

NEWARK POST

❖ Greater Newark's Hometown Newspaper Since 1910 ❖

95th Year, Issue 49

© 2005

January 7, 2005

Newark, Del. • 50¢

UP FRONT

Find a Fred

By JIM STREIT

NEWARK POST STAFF WRITER

EARLY last month when we were together to judge a Christmas decorating contest, Mayor Vance A. Funk III was excited about adding the City of Newark to the list of organizations that will participate in the Jefferson Awards For Public Service. This is good news.

Since 1977, the Jefferson awards have built one of the most successful partnerships to highlight local unsung heroes. Through the years, the awards program has grown to honor regional and national recipients but its heart and soul remain at the grassroots level.

This year, the national program is pioneering a new "civic engagement system" in five areas of the country — Chicago, Delaware, Orlando, Fla., New York City and the San Francisco Bay area.

Funk signed Newark up and has organized a selection team that will name five recipients of the Jefferson Awards.

The mayor appointed a committee that cuts a wide swath of the Newark community and targets important segments of the population.

Linda Brasel, of the Newark High School Wellness Center, will focus on finding worthy volunteers.

See **UP FRONT**, 15 ▶

Streit

Y puts youth in government

By KAYTIE DOWLING

NEWARK POST STAFF WRITER

STANDING in the Delaware General Assembly hall, Melanie George's voice was calm and confident as she proposed her bill, which would ban smoking in public places. As just a high school student, her presentation wowed her peers, who voted the bill into law. The year was 1987.

Sound like a slightly-off retelling of passage of Delaware's controversial smoking ban? That's

Top: Chris Lang, from the Western YMCA, is sworn in as the President of the Senate by Delaware's Assistant Secretary of the Senate, Joy Bowers. **Above:** Oran Simpson, from the Brandywine YMCA poses with Gov. Ruth Ann Minner. **Right:** Last year's delegates from the Western YMCA celebrate a successful year on the steps of the Delaware General Assembly.

because it's not the one you're probably thinking of. The bill was first proposed almost two decades ago in the YMCA's Teen Youth in Government Program, a mock civic experience geared towards teens.

But what is the most interesting is that when George was finally officially elected into public office about 15 years later, one of the first votes she cast was in support of the official version of her bill.

Program supervisor for the YMCA of Delaware Rocky Bushweller said Rep. George demonstrates just how successful the program has become. That it prepares students for a life in and outside of poli-

See **YOUTH**, 15 ▶

Cecil delays vote

Commissioners want well water supply verified before Aston Pointe vote

By SCOTT GOSS

SPECIAL TO THE NEWARK POST

NORTHEAST, MD.

NEWARK developer William Stritzinger believes an underground aquifer can provide more than enough water for a proposed 302-home community, golf course and commercial property north of Newark and Elkton in Cecil County, Md.

Now he'll have to prove it to the State of Maryland if he wants his Aston Pointe project to be served by public sewer.

The Cecil County Board of County Commissioners voted 3 to 2 Tuesday night to postpone a vote on Stritzinger's request for an amendment to the coun-

See **DEVELOPMENT**, 12 ▶

Burglaries increase, police react

A string of burglaries and thefts recently has hit Newark residents hard. Compared to the previous year, burglaries are up almost 20 percent, with most happening in the past few weeks.

Newark's Chief of Police Gerald Conway said that the number of burglaries started picking up in November, with 22 break-ins. In December, that trend continued with 30 break-ins. The previous year's average for the two months was 13.

As of now, police are left with more questions than answers. Questions linger about whether they are connected, how

See **BURGLARIES**, 17 ▶

7 99462 00002 3

IN SPORTS: Newark boys top Delcastle, page 13. • Delaware's Fighting Blue Hens drop fifth straight game, page 13.

Can we help?

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

Phone: (302) 737-0724

Facsimile: (302) 737-9019

e-mail: newpost@dca.net

To subscribe: Call 737-0724 or 1-800-220-3311. To begin a convenient home-delivery subscription, simply call.

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

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

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

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

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

Robin Broomall is a staff reporter and specializes in education coverage. Reach her at 737-0724.

Jan Blankenship is the office manager and editorial assistant who processes most press releases. Contact her at 737-0724.

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

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

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

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

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

Jennifer Evans sells ads in the downtown Newark area. She can be reached by calling 1-800-220-3311.

Shelley Evans sells ads in the Route 40 corridor. She can be reached by calling 1-800-220-3311.

Nancy Beaudet develops new advertising accounts in Glasgow and Middletown. She can be reached by calling 1-800-220-3311.

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

The *Newark Post* is published Friday by Chesapeake Publishing Corporation. News and local sales offices are located in Madeline Crossing, Suite 206, 168 Elkton Rd., Newark, DE 19711. All advertising and news are accepted and printed only at the sole discretion of the publisher. The *Newark Post* is a member of the Maryland-Delaware-D.C. Press Association, Suburban Newspapers of America, the National Newspaper Association and the Downtown Newark Partnership.

POSTMASTER: Send address changes to: *Newark Post*, Suite 206, 168 Elkton Road, Newark, DE 19711. Periodicals postage paid at Newark, Del., and additional offices.

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

TCBY robbed

ON Dec. 30, just before 5 p.m., a white male walked into the TCBY store at 72 E. Main St. in Newark.

According to Newark police, the suspect displayed a handgun to the clerk and demanded money.

The clerk gave the robber an undisclosed amount of cash and the suspect fled on foot toward Delaware Ave.

Newark Police and a New Castle County Police Department K9 officer immediately searched the area for the suspect without success.

The suspect was seen wearing a dark colored knit hat, a dark jacket and light blue jeans and is described as between 5'8" and 5'10", weighing between 170 and 180 pounds.

Home burglarized

Newark police are investigating the attempted burglary of a home in the 200 block Beverly Road.

The crime was discovered on Saturday, Jan. 1, at 12:13 p.m. by a man who was watching the home while the owners were away.

Police believe the intruder cut himself as he unsuccessfully tried to open a deadbolt lock on a rear door after breaking a window pane of the door. Bloody fingerprints were retrieved at the crime scene.

While police were conducting their investigation, two passers-by told officers that they had seen a white male around the house at 4 a.m. The man attempted to open a garage door, then approached and asked the two if they had a phone. When told "no," the suspect walked toward the back of the house.

The suspect is described as a white male in his early 20s, of average build, wearing a long-sleeved button-down shirt and possibly boots. Any person with further information is asked to contact the Newark police department, 366-7111.

Police said nothing was reported missing from the home.

Home entered

A resident of the 700 block Wollaston Avenue told Newark police on Sunday, Jan. 2, at 7:59 p.m. that someone entered the home while residents were away for the winter holiday.

Intruders' apparently entered

Teen arrested on drug charges

NEW Castle County Police have arrested a 17-year-old male who resides in the unit block of Flemming Street in Newark. He has been charged with drug-related offenses.

County police officers reported that they noticed a juvenile acting suspiciously near a tree in the area of Building 5 in the Kimberton Apartments.

The officers approached the youth and asked what he was doing there. Police said a check of his body and behind the tree yielded 27 bags of "crack" cocaine that had been packaged for sale. In total, officers seized

5.5 grams of drugs.

The juvenile was taken into custody without incident and transported to county police headquarters. He was arraigned and charged with possession with intent to deliver cocaine, distribution of cocaine within 300 feet of a park and possession of cocaine.

Police said the youth was committed to the New Castle County Detention Center after failing to post \$6,100 secured bail.

by smashing a basement window, police said. Nothing was reported missing at the time of the original report.

Shooting in Newark

An 18-year-old male was shot in his right shoulder on Monday, Jan. 3, at the Kimberton apartment complex, New Castle County police reported.

The victim suffered a minor contusion after another male opened fire on him in the hallway of Building 5.

The shooting occurred during a confrontation. During the argument, an armed suspect fired a single shot. The bullet struck a hand rail and ricocheted hitting the victim. He also suffered a minor injury from a shrapnel burn. He has been treated at the

Christiana Hospital and released.

The suspect was last seen fleeing the area in a dark colored, four-door Honda with tinted windows. He is described as a black male in his mid-20s. He stands about 5'5" and weighs about 175 pounds. Any person with information is asked to call police at 395-8171.

Vandals strike

Graffiti was written on the side of a building in the 100 block East Main Street sometime between Dec. 31 and Jan. 2. Newark police also were told that vandals had ripped a hole in siding on the west side of the downtown building.

On Saturday, Jan. 1, at 10:15 p.m., a worker at the Newark Cinema, 230 E. Main St., con-

fronted three youths after freshly sprayed graffiti was discovered on the rear wall. A police investigation is continuing.

On Saturday, Jan. 1, at 4:21 p.m., Newark police reported that someone smashed the plexiglass enclosure of the DART bus stop on Library Avenue near College Square.

A small glass window was broken at a home in the unit block Hayden Way, it was reported to police in Saturday, Jan. 1, at 1:58 p.m. Newark police said a bag of dog feces also had been burned on the home's front step.

Broken bottles and a chair were thrown onto the Newark United Methodist Church parking lot, police were told at 10:57 a.m. on Saturday, Jan. 1. A resident of a nearby home, who told police he had hosted a party the night before, offered to clean up the debris.

On Saturday, Jan. 1 at 5:09 a.m., workers at the Post House restaurant, 145 E. Main St., told Newark police that vandals had dumped a 2,500-gallon barrel of waste grease onto the concrete. The spilled grease clogged a nearby storm drain.

A neighbor called police after seeing four juveniles spray-painting graffiti on the wall of a business at the Shoppes Of Louviers at 9:43 p.m. on Friday, Dec. 31.

Green and blue paint was sprayed on both sides of the tennis wall at Handloff Park, 1000 Barksdale Road, police said on Wednesday, Dec. 29, at 11:04 a.m.

Laptop, phone taken

Residents of an apartment in the unit block Duke Street told Newark police on Saturday, Jan. 1, at 7:41 a.m. that someone had stolen a laptop computer and cellular telephone from the residence.

Police said the intruders entered through a rear window. The missing items were valued at \$1,420.

Fireworks charge

Newark police arrested Adrian D. Wetzel, 31, of Newark, on Saturday, Jan. 1, at 12:41 a.m. and charged him with possession of fireworks after officers investigated a complaint in the 100

See **BLOTTER**, 16 ►

NEWARK POST • POLICE BLOTTER

Weekly crime report

STATISTICS FOR DEC. 12-18, 2004 COMPILED BY NEWARK POLICE DEPARTMENT

PART I OFFENSES	INVESTIGATIONS			CRIMINAL CHARGES		
	2003 TO DATE	2004 TO DATE	THIS WEEK	2003 TO DATE	2004 TO DATE	THIS WEEK
Murder/manslaughter	0	1	0	1	1	0
Attempted murder	3	0	0	1	0	0
Kidnap	3	1	0	3	4	0
Rape	9	14	0	5	27	0
Unlawful sexual contact	10	8	0	14	6	0
Robbery	65	46	1	41	38	0
Aggravated assault	24	29	0	16	9	0
Burglary	163	209	9	15	54	0
Theft	1028	1092	22	279	360	9
Auto theft	142	81	2	10	8	0
Arson	7	7	0	3	2	0
TOTAL PART I	1454	1488	34	388	509	9
PART II OFFENSES						
Other assaults	342	380	9	262	293	8
Receiving stolen property	3	0	0	36	34	0
Criminal mischief	698	688	15	100	353	1
Weapons	16	7	0	79	81	2
Other sex offenses	17	15	0	6	14	0
Alcohol	633	546	1	1006	940	3
Drugs	131	103	2	256	315	8
Noise/disorderly premise	603	770	6	293	342	0
Disorderly conduct	1151	1003	13	168	174	3
Trespass	159	186	0	32	66	0
All other	793	690	15	424	248	5
TOTAL PART II	4546	4388	61	2662	2860	30
MISCELLANEOUS						
Alarm	1557	1413	24	0	0	0
Animal control	784	726	10	39	43	0
Recovered property	261	268	2	0	0	0
Service	9870	9210	144	0	0	0
Suspicious person/vehicle	942	1013	24	0	0	0
TOTAL MISCELLANEOUS	13414	12630	204	39	43	0

	THIS WEEK 2003	2003 TO DATE	THIS WEEK 2004	2004 TO DATE
TOTAL CALLS	622	31509	575	30110

Planners table Stone Balloon plans

By KAYTIE DOWLING

NEWARK POST STAFF WRITER

NEWARK'S Planning Commission delayed making a decision on whether or not to grant approval of a zoning change and parking waiver that would allow builders to construct an 85-apartment complex on the current site of the Stone Balloon at 115 E. Main St.

The commission's concerns centered around the height of the proposed building, the number of apartments, and the modern facade.

The commission tabled further discussion on the project, suggesting that the applicants, Graceland Group, L.L.P., scale back the project by almost one-third, reducing the number of apartments from 85 to 54.

The site, which would include the Stone Balloon and a .62 acre parcel of land directly behind it, would need BB (central business) zoning.

Currently, the smaller parcel on East Delaware Ave. is zoned for BL (business limited).

The applicants would also need a 22-space off-street parking waiver for permission to build what would be a two-story

parking garage. The garage would be on the same site, with one level below ground.

There were mixed feeling among the commissioners.

"This plan has many good aspects. There are many parts that people would disagree with, and size is one of them," Commissioner James Soles said. "But there are many good things. I don't object to the length so much as the height. I'd like the opportunity to consider something else."

The building, which is being called Waterstone, would house 85 condominiums in a 1.49-acre site. That density, 57 units per acre, would almost triple the density of surrounding buildings. Its immediate neighbors, Main Street Plaza, apartments above the CVS building and Center Square, all maintain densities below 20 units per acre.

In his memorandum to the Planning Commission, the City of Newark's Planning Director Roy Lopata suggested scaling the project back to mirror the area's population density. The numbers he suggested would allow between 15 and 27 apartments.

Todd Breck, architect for the

An architect's sketch of the proposed facade of the Waterstone project.

builders, the Breckstone Group, said that while the suggestion to reduce the project isn't what the group wanted to hear, they don't plan on giving up Waterstone.

"We did not, could not, would not decide what we want to do yet," he admitted. "We don't know if we are going to go in with our machetes or sit back and meditate. We still have to talk to additional people. But you can rest assured that we will be back next month to figure this out."

There were other concerns besides the proposed size.

"The building's design is totally not compatible with our last best corner of town," Commissioner Marguerite Ashley said. "And to suggest it is of the same architectural distinction, I totally disagree with that comment."

She encouraged builders to follow architectural trends set by towns like Elkton, Md., Oxford, Pa., and New Castle, where builders made a conscious effort — often enforced by an ordinance — to design facades that compliment neighboring buildings.

Jay Cooperson, architect for the Breckstone Group, countered that the proposed facade would fit in with the downtown.

"There is very little architectural consistency in the downtown," he said, pointing out the differences between the very modern Trabant center, art deco Main Street Diner and colonial-styled post office. "I would defy anyone to find consistency on Main Street. But that's how a city grows."

Current plans would give the building a modern facade, which would be set back from the sidewalk. There would be two stone curtains in the immediate front,

designed to cut back on noise and inspired by the stonework on the Stone Balloon.

The building would offer 5,000 square feet of retail space, 85 condominiums and two levels of off-street parking.

The commission did question the stipulation that 80 percent of the condominiums must be owner-occupied.

"If you could convince me that these would be mostly owner-occupied, then you would have my vote," Ashley said. "But I'm not confident that it will turn out that way."

Breck said that because of price and deed restrictions, there would be little temptation for owners to rent the apartments. However, those deed restrictions could be lightened if the condominium association got approval from the Newark City Council in the future.

In the immediate future, the proposal must face an evaluation by the city's planning commission before final consideration by the Newark City Council.

The council can make its own decision without regard to the planners' vote, though historically the commission's recommendations have weighed in heavily on the council's determination.

Newarkers have resolve

By KAYTIE DOWLING

NEWARK POST STAFF WRITER

IT seems that there is nothing that can't be made as a New Year's resolution. Promises to cut back on cake, go for more runs, read more books and balance the check book more often are all made — and often broken — this time of year. Around Newark, making those self-improvement promises is a common practice.

Allen Howell, a retired resident, has sworn off of giving up. "I will no longer give in to limitations," he swears. But he's quick to point out that his resolution

is not one for the new year, but for New Year's Eve. "It's probably not going to last much longer than that," he said. Howell has been doing well so far though. He made that resolution on Nov. 1, the day his religion celebrates as New Year's Eve.

Not everyone around town has set their goals so high. Most other residents have made promises they see as achievable. James May, a high school senior at Rising Sun has resolved to graduate this year.

Richard Fuszky has decided to take better care of his body, starting with an old back pain. "I'm starting with acupuncture," he says. "I'm going to get rid of

this back pain, or at least modify it — or die trying." After that, he plans on spending a bit of time in the gym, toning some muscle. "I'm going to exercise more," he promises.

Stacy and Mike Patterson, graduates from the University of Delaware, have mixed feelings about New Year's resolutions. "I usually don't make one," Mike said. "But that's because I usually don't have the will power to keep it." His wife makes a point to set a goal for herself each year. For 2004, it was to stay in touch with their families and remember friends' birthdays. "Well, that definitely didn't happen," she says with a laugh. "Except with

Christmas cards. I did send those out this year. That counts as staying in touch, right?"

For this year, the couple has lofty goals, go on a date once a month. But with the new addition of their 14-month-old daughter, it might be a difficult resolution to fulfill. "Ugh, that's impossible," Mike jokes.

Many residents don't see the need to make the annual resolution. Joan Franklin said she doesn't take part in the tradition. "I don't make resolutions in January," she said. "If something goes wrong, I try take action then to fix it. I don't wait till the end of the year."

Stacy and Mike Patterson, recent University of Delaware graduates, have resolved to go on a date once a month. However, this resolution might be one that falls by the wayside since the couple has a newborn.

Truck stolen from Newark-based food bank

A specialized truck for delivering food, valued at \$45,000, was stolen from the Food Bank of Delaware on Thursday, Dec. 23.

The 2002 Ford F550 truck, which was a gift from ConAgra's Feeding Children Better Foundation, hauled a 14-foot refrigerated box, especially designed for moving food. It was used to haul meals to needy chil-

dren across the state.

"We use it for a variety of purposes," Anne Killeen, director of development for the Food Bank, said. "But mainly it's used for the Child Feeding programs. It's integral in the program. It really hinders our ability to provide food."

The programs put balanced meals on the plate of underprivileged children who might not

otherwise eat anything nutritious during the course of the day. Over the past summer, the program delivered 110,000 meals, and during the school year, it provides about 20,000 bag lunches for after-school programs.

As a member of the America's Second Harvest National Food Bank Network, the Food Bank has distributed approximately 10 million pounds of food in the past

year to 70,000 hungry children, seniors and families through out the state.

While there have not been any updates about the whereabouts of the truck, the Food Bank members remain hopeful that it will be returned. But even if it is not, the Food Bank plans to maintain the program.

"We're going to do what we have to do," Killeen said. "It may

mean rearranging current vehicles or relying on volunteers, but the program is important. We can't let it fall by the wayside."

The truck is easily identifiable by its Food Bank of Delaware and Feeding Children Better logos. Individuals with information about the truck's whereabouts are asked to call the Delaware State Police Crime Stoppers Tip Line, 1-800-847-3333.

In Our Schools

EDUCATION NEWS FOR NEWARK FROM LOCAL SCHOOLS

NOTE PAD

Scrub away the germs

WITH cold and flu season approaching, little ones need daily reminders to wash their hands often. Making a game of scrubbing and using soap to wash away the germs can help reinforce the importance of not spreading germs.

Have your kids visit www.scrubclub.org for an entertaining way to learn proper hand scrubbing techniques, join the Scrub Club gang and play clean games.

Guiding children with books

In *Books To Grow With*, author Cheryl Coons recommends more than 500 fiction books for children ages two through 12 that feature characters handling more than 100 common problems and tough challenges, from bullies to teasing to alcoholism and divorce. She recommends the best books that offer wisdom, solace and problem-solving skills. Publisher is Lutra Press, 2004, \$17.95. Visit www.lutrapress.com

Board meets

Christina Board of Education will meet on Tuesday, Jan. 11, at 7:30 p.m., at Leasure Elementary School, 1015 Church Rd., Bear. For directions, call 454-2500. The agenda is available at www.christina.k12.de.us.

Student of Week

Javien Suter, right, a first grader at Wilson Elementary, was selected by Principal Helen Spacht as this week's Student of the Week. Javien always has good manners, saying please and thank you. He follows directions well, is friendly, outgoing and helpful. His positive attitude makes him a good student and role model.

Impacting one child at a time

Partnership brings city, schools closer together

By **ROBIN BROOMALL**

NEWARK POST STAFF WRITER

CARL Luft is a busy man. As manager of the City of Newark, he is responsible for its daily operations, holds regular meetings with staff members, works with the City Council, prepares budgets and reports, meets with city officials and does all the other jobs any executive would handle.

But you won't find him in his office on Tuesday afternoons from 2 to 3 p.m. That time is reserved for Jordan Bottomley.

Once a week, Luft meets Jordan, a first grader at McVey Elementary School, at his classroom door and heads down the hallway to the Mentoring Room. There they settle into chairs at a table tucked away in the corner of the room so they will not disturb anyone else. Luft and Jordan spend a few minutes talking about Jordan's day before reading a short story, reviewing vocabulary words, playing word games, or just chatting about anything and everything.

When they complete the work Jordan's teacher gave them, Luft takes a note card out of his pocket and quizzes Jordan.

"What's your favorite color?"

he asks.

"Green," Jordan replies quickly.

"Who's your favorite sports team?"

"Eagles," Jordan shouts with enthusiasm.

Luft checks his card. "Yep,

they're the same answers you gave me before," he says to Jordan.

On this particular day, Jordan is having trouble sitting still in his chair and focusing on his work. Suddenly, he grabs Luft's reading glasses that are lying on

the table and holds them up to his eyes. Carefully Jordan lets the rims settle on his tiny nose and instantly he stops squirming. It is as though he is mesmerized by the view through the gold rims.

See **MENTORING**, 5 ►

NEWARK POST PHOTO BY ROBIN BROOMALL

Through a partnership with the City of Newark and the Delaware Mentoring Council, eight city employees mentor students in Christina Schools. Above, City Manager Carl Luft, right, spends time helping Jordan Bottomley with his reading.

Computers and insects, with tea on the side

Unlikely combination but powerful outcome

By **ROBIN BROOMALL**

NEWARK POST STAFF WRITER

Afraid of Power Point? Not the second graders in Mrs. McGhee and Mrs. Neal's classes at McVey Elementary School.

After completing a science unit on insects, the students combined their newfound knowledge of the creepy-crawlies with their creativity and computer skills to give presentations to parents at a Science Tea in December.

Following the classroom study of ants, crickets, milkweed bugs, painted lady butterflies, silkworm moths, wax worm

moths and beetles, the students worked at home on written reports and visual projects, such as posters, clay models or shoe-box scenes. They prepared oral presentations, many combined with Power Point, that explained the life cycle, survival needs and behaviors of their insect of choice.

On Friday, Dec. 10, the students served tea and cookies to rooms full of parents, family and friends who came to hear their presentations.

According to Mrs. McGhee, the students developed a curiosity and interest in insects, learned about simple and complete metamorphosis, observed insects at different stages of their life cycle and developed a stronger vocabulary associated with insect life.

Where do grasshoppers go in the wintertime? Second grader Emilio explained the life cycle of the hopping creatures with a Power Point presentation to parents at a special classroom tea.

NHS musicians elected to All-State

FORTY musicians from Newark High School have been selected to perform in the 2004-2005 Delaware All-State Orchestra, Jazz, Junior band, Senior band and Choir.

The choir will perform Saturday, Feb. 12, at Caesar Rodney High School, Camden-Wyoming.

Junior and Senior bands will perform Saturday, Feb. 5, at Salesianum High School, Wilmington.

The Jazz Ensemble and Orchestra will perform Saturday, Jan. 29, at Concord High School, Wilmington.

NHS participants include:

CHOIR: Sara Hermann, Marta Dybowski, Dan Booker, Nicole McHugh, Huyn Soo Kim, Christian Lyu, Latdior Williams,

Christopher Clarke, Tom Peters, Frank Gillette, Sarah Diehm and Colleen Gilmore.

JUNIOR BAND: Anna Brennan, Meghann Barber, and Jason Thomson.

SENIOR BAND: Rachel Maclary, Emma Yang, Brianne Mulrooney, Lauren Rudolph, Sarah Johnston, Victoria Clark, Neel Barua, Kurtis Wittman, Brooke Humfeld, Nathan Thomson, Tom Peters, Jason Angelo, Emily Maclary and James Taylor.

JAZZ: John Choi and Kurtis Wittman.

ORCHESTRA: Connie Tan, Sam Peters, Scott Ennis, Rachel Maclary, Victoria Clark, Tom Peters, Brooke Humfeld, Jason Angelo and Melissa Kitchen.

NEWARK POST PHOTO BY JOHN LLERA

Newark High School choir director Kimberly Pyle, left, and former band director Lloyd Ross, center, enjoy a light hearted moment with choir member Latdior Williams before the school's winter concert in December. Williams will perform along with 39 other NHS students in All-State ensembles.

Eight city employees mentor each week

► MENTORING, from 4

He tests the glasses by reading a few pages from his book.

"I might have to bring you a pair of glasses next time," Luft jokes with Jordan, as they pack up the books and word cards and head for the doorway.

Hand in hand, they stroll down the hallway back to Jordan's classroom. In a few minutes Jordan will take the bus home and Luft will drive back to his office.

"I don't even think he knows what I do," Luft says. And that's just fine with him.

■ City partnership

Through a partnership with the Delaware Mentoring Council and the City of Newark, eight city employees, including Luft, spend about one hour a week in local schools working one-on-one with youngsters from kindergarten to grade 12. They are able to use flextime to fulfill their full-time responsibilities but also have time available during the school day to mentor youngsters.

The students might have attention issues, lack cooperation, have low self-esteem or need extra help with their assignments. Sometimes, coming from single-parent homes, they might just need a male-figure.

"This is a good thing," Luft said of his mentoring sessions. "You feel like you're contributing to the well-being of a child. I feel it's important to do that."

"It's good therapy for me. It gets me out of the office, gives me a chance to give back to the public school system. Hopefully, Jordan is getting something."

■ Community involved

Along with the City of

Newark, other local organizations, including the University of Delaware ROTC cadets, employees and students, Rodel, F.W. Schumaker, as well as many parents, grandparents and retirees in the community are partnering with the Council to provide mentors in public and private schools. After receiving more than three hours of training, the mentors can choose the time to work in the school that best fits their schedule.

Many of the Christina Schools utilize both the Council and HOSTS Learning for their formal tutor/mentor programs. McVey School currently has 46 mentors working with the Council as well as 14 tutors with HOSTS. But talk to any school principal or program coordinator and they will quickly tell you they are looking for more volunteers. Both programs have a goal of one mentor for every child who needs one.

The Delaware Mentoring Council was established in 1998 by former Gov. Thomas Carper to bring representatives from businesses, government, and education together to provide mentors statewide. For more than seven years, even as a senator, Carper has arranged his weekly schedule to continue mentoring a Delaware student.

Based in Vancouver, Washington, HOSTS Learning has been providing tutors for more than 30 years, supporting students in math and reading. Students with HOSTS tutors work four days a week, sometimes with four different tutors, on carefully planned daily lessons.

For more information on being a mentor/tutor, call the Delaware Mentoring Council at 831-1665, the Christina School District at 454-2500, or any Christina school.

Christina district teachers attain national recognition

THE Christina Board of Education recognized seven teachers who have recently become National Board Certified. This is the highest certification possible for a teacher.

There 45 teachers in Delaware who received their certification this year.

There are now 48 nationally certified teachers in the school district, with another 56 working on future certification.

The latest teachers to be recognized include: Mary Ciamaricone, Kirk Middle School; Karen Dipres, McVey Elementary School; Kenneth Drier, Delaware Autism Program; Thomas Lundy, Christiana High School; Judith McCord, Marshall Elementary School; Judi Lee Newman, Wilson Elementary School; and Joan Rubens, McVey Elementary School.

State principal of year is Newark resident

NEWARK resident Jeffrey A. Lawson has been named 2005 Principal of the Year by the Delaware Association of Secondary School Principals.

Presently in his fourth year as principal of Alexis I. DuPont High School in the Red Clay School District, Lawson also served as assistant principal at Dickinson High School and principal of A. I. Middle School.

With more than 20 years in education, Lawson helped develop the federal GEAR UP (Gaining Early Awareness and Readiness for Undergraduate Program) grant that was awarded to A. I. Middle and is now at AIHS. The grant provides academic and social supports to help at-risk students earn entry to college.

The selection for national

Principal of the Year will be made in September 2005.

Changes at Marshall, Elva Brooks retires

PATRICIA Buchanan has been appointed by the Christina Board of Education to be principal of Thurgood Marshall Elementary School.

She had previously been assistant principal of the school.

Robert Anderson has been named assistant principal at Marshall. He was formerly principal of Glasgow High School until June 2004. For the past six months he has served in administrative duties with the district.

The position changes at the elementary school on Barrett Run Road are the result of the retirement of Elva Brooks, who served as the school's only principal since the school opened 11 years ago.

Her retirement is effective Jan. 1, 2005.

Local artists honored for arts achievements

TWO local students were honored by the National Foundation for the Advancement in the Arts.

Jon-Michael Wilkinson Reese, of Bear, was named a finalist in the ARTS program and will participate in the 2005 ARTS Week in January, in Miami, FL.

A student at Tatnall School, Reese won in the Musical Theater division.

He will be judged in a series of final auditions and showcase performances in competition with 130 other finalists for the opportunity to be named Presidential Scholars in the Arts.

Newark High School senior, Rachael Maclary, of Newark, received a merit award in flute. She placed in the top 10 percent out of 6,495 total applicants.

NO Refund/NO Fee Guaranteed*

Let Us Prepare Your Taxes Fast & Reliable Services

Rapid Refund • Electronic Filing

Personal Pick-up & Delivery - we come to you!

We specialize in tax returns for Individuals & Small Businesses.

Liberty Tax Financial Services

Bear/Newark 302-834-9357

www.libertyservice.net

*What's the catch? We're confident that you'll be so happy with our service that you'll refer friends and family to us.

Opinion

EDITORIALS • COLUMNS • PAGES FROM THE PAST • LETTERS

PER CHANCE

Newark club's seen tough times before

By ELBERT CHANCE

NEWARK POST COLUMNIST

WITHIN the last several months, feature stories in *Sports Illustrated* and local newspapers have reported that the once-thriving golf industry has come on hard times.

In our area, the Deerfield and Hartefeld Clubs have revealed financial difficulties and the shareholders of our local Newark Country Club will be asked to vote early in 2005 on an option recommended by its board of directors to improve its financial condition. The board has endorsed a plan to exchange its Newark property for a site of approximately 170 acres in Cecil County, Md.

Newark's problems mirror those encountered by country clubs around the nation.

Too many courses have been built in close proximity and are competing for members and their entertainment dollars.

Some present and prospective members are finding it difficult to pay large initiation fees, increasingly higher dues and assessments.

Many membership prospects find that they have fewer hours for recreation because of the need to work longer hours to maintain their families' standard of living.

In happier times, Newark's membership exceeded 800. It now numbers fewer than 350.

The resulting loss of income, coupled with the need to upgrade an aging clubhouse, has compelled the board of directors to aggressively seek new members and explore ways to reduce expenditures without dramatically cutting services.

The proposal recently presented to members and shareholders is to accept the offer of a limited partnership to exchange the Cecil County property bounded by Rt. 273 and Appleton Road for the present property at 300 W. Main St., which consists of about 121 acres bounded by Rt. 273 and Country Club Drive. The shareholders will be asked to vote on this offer in the near future. If it is accepted, the present property will be transformed into

“...caddies would hide when they saw him approaching because his long stride and rapid pace made carrying his heavy bag a difficult task.”

an upscale housing development.

This idea has generated controversy, not only among members and shareholders, but among area residents who would be impacted by such a change.

The possibility of the club's demise also has stimulated recollections of notable moments in its 84-year history.

The club was founded by a group of the city's prominent businessmen and civic leaders in 1921. Among them were names still familiar in the community: E. Brinton Wright, J. Pilling Wright, Samuel J. Wright and Harry L. Bonham, who has established the Continental Fibre Company, one of Newark's major employers, in 1906. They were joined by attorney George L. Townsend Jr., John P. Armstrong, Dr. Walter H. Steel and John K. Johnston in incorporating and building the club.

The club's first male champion was Dr. W. Owen Sypherd, a distinguished professor of English and an authority on the literature of the Bible at the University of Delaware.

Dr. Walter Hullihen, the university's president, also played frequently and longtime Newark resident Bob Sheaffer recalls that caddies would hide when they saw him approaching because his long stride and rapid pace made carrying his heavy bag a difficult task.

That early tie with the university has been maintained in a variety of ways. A number of faculty have served on the board of directors and for many years Blue Hen golf teams practiced and played their matches on the Newark course.

It also was the site of intercollegiate cross country meets and post-game alumni football parties.

Newark golfers were early advocates of statewide competition and in 1934 began to encourage other clubs to form a statewide association.

That organization, the Delaware State Golf Association, was not established until

Chance

■ The author, who for five decades was the familiar voice announcing University of Delaware home football games, now is retired and has authored a number of books. Chance is a long-time Newark resident and has written this column for a decade.

See CHANCE, 7 ►

OUT OF THE ATTIC

This week's "Out of the Attic" features another in a series of old photographs borrowed from the files of the City of Newark Parks and Recreation Department and its predecessor, the Newark Recreation Association. This photo, undated but thought to be snapped in the early 1960s, shows five young women ice skating. The women are not identified. "Out of the Attic" features historic photographs from Newark's past. Readers who have a historic photo and would like to share it with other readers are invited to loan their photos for reprinting in this space. Special care will be taken. For information, call the *Newark Post*, weekdays, 8:30 a.m. to 5 p.m., at 737-0724.

PAGES FROM THE PAST

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

■ Jan. 9, 1930

Only farm organizations to receive Federal aid

The Federal Farm Board will not dispense aid to the individual farmer but rather to some cooperative organization which the farmer will have to join if he seeks Federal aid, according to a letter sent to Dean C. A. McCue, of the University School of Agriculture and Prof. R. W. Helm, State Director of Vocational Education.

The letter was sent to the local officials by James C. Stone, vice-chairman of the Federal Board and explains the manner in which the Federal farm aid will be handed out.

Doctors form Medical Board for hospital

A meeting of the doctors in Newark and vicinity was held at the office of Dr. S. H. Hurdle on Monday evening for the purpose of forming a Medical Board for the

Flower Hospital and aid in the campaign of the Auxiliary Association for the local institution.

The organization of the board resulted in the following officers being selected: President, Dr. G. B. Pearson; vice president, Dr. J. R. Downes; secretary and treasurer, Dr. Hurdle. The following were chosen as the advisory committee, Dr. Johnson, Dr. F. B. West and Cr. A. J. Strikol.

■ Jan. 9, 1980

School closings panel tosses guidelines

In its meeting Monday night the school closings committee threw out several guidelines followed by the administration in

See PAGES, 7 ►

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

1980: Crime up 100% in eight years

► PAGES, from 6

proposing its list of schools for closing last fall.

The most striking change was the deletion of a requirement that attendance continue in the feeder patterns set up when the court order for desegregation merged 11 districts into one.

The new guidelines of "basic assumption," one of six, reads that "students will be retained, to extent feasible, within their administrative area of residence." This would allow the change of attendance boundaries between former Mt. Pleasant and Alexis I. du Pont districts, for example, now both feeder patterns within Area II.

Brierly finds crime increase 'disturbing'

Criminal arrests in the City of Newark have increased almost 100 percent since 1972 according to files in the Newark police criminal division headed up by Commanding Officer Lt. Robert Stafford.

In spite of the increase the local department, consisting of five detectives and the regular police patrol, has cleared 60 percent of the criminal investigations and 48.1 percent of the burglaries reported, Stafford said.

In 1972, a total of 1,071 criminal arrests were made in Newark

and as of December, 2,052 arrests were made in 1979.

■ Jan. 7, 2000

Charter school possible

Newark could be home to a new Charter School by September 2001 if a recently submitted request is approved by the State Board of Education.

Just days before the deadline on Dec. 31, 1999, the proposed school's board of directors filed an application for the establishment of a Charter School for grades five through eight in the Newark vicinity.

The founding board, which consists of two Christina District parents along with Newark Mayor Hal Godwin, State Senator Steven Amick (R-Newark) and State Representative Timothy Boulden (R-Newark), was formed after a group of local parents expressed discontent with the current educational practices.

Newarkers killed in crash

Alcohol, excessive speed and driver error claimed the lives of three people in an early morning crash New Year's Day. A little over an hour into the new year, two Newark residents and a Colorado man were killed in a three-car accident on Rt. 273 in Cecil County, Md.

Will the club survive tough times again?

► CHANCE, from 6

1952, but Newark members contributed to its founding and won the first three state championships in 1952, 1953 and 1954.

Tragedy struck on Jan. 15, 1957, when a fire attributed to defected wiring almost totally destroyed the clubhouse.

Fire fighters from four area companies responded, but snow and freezing temperatures hampered their efforts to control the blaze.

Once again the board of directors met the challenge effectively and a plaque in the present building offers a testimony to their successful efforts. This new generation of business and community leaders included Dr. Paul Musselman, president; Richard T. Ware, vice president; George L. Townsend III, treasurer; and Stanley Gibbs, secretary. Directors were J. Franklin Anderson, Wayne C. Brewer, J. Harvey Dickey, Benjamin P. Frye, Hugh F. Gallagher Jr., and Robert Stewart.

The club continued to show leadership in 1980 when it elect-

ed the late Sue Ware Davis as its first female president. She was not only the first female country club president in Delaware, but was among the first women in the nation elected to this position. Her son, Curtis Davis, is a member of the present board.

Many colorful stars from the sports world have been entertained at the Newark club.

Notre Dame football coach Ara Parseghian was the guest of UD Athletic Director David M. Nelson and football coach Tubby Raymond at a time when his Big Ten teams were winning national recognition using the Delaware Wing-T offense.

For 13 years popular tour professional George Archer was entertained by director Charles E. Smith, general manager of the local Crown Zellerbach plant.

Smith also brought golf's reigning long-drive champion Art Sellenger to Newark where, in the course of his exhibition, he amazed the spectators by driving a ball through a telephone book, hitting a ball 200 yards with a putter and hitting several tee shots on the green of the 400-yard ninth hole.

In more recent years, David Raymond, the well-known Phillie Phanatic, entertained Philadelphia 76ers basketball star Charles Barkley.

Through the years, the club has been the site of many civic and social events, including the city's 1987 Constitution Ball and a number of benefit tournaments supporting the Newark Senior Center and other worthy organizations.

The club transports its many Blue Hen supporters to home football games by bus and, under the direction of Mrs. Nancy McMillan, has sponsored trips to musical productions, exhibits, historic sites and museums in New York, Washington, Philadelphia and other cities.

Understandably, community residents as well as club employees, members and shareholders are anxiously awaiting a determination of what the future holds.

Everyone wonders whether the club will again survive tough times as it has in the past, or whether this lush green oasis in the heart of the city will become another macadam maze supporting oversized SUVs.

Peabody at Cecil

The Center Presents!

Peabody Ragtime Ensemble

Saturday, January 22, 2005

Ragtime, Dixieland, Big Band and Swing

Tickets \$12-\$19
Box Office 410-287-1037

Plenty of free, well-lit parking.

CULTURAL CENTER | Cecil Community College
right HERE...right NOW

Open House

January 11th - 4 to 7 pm

March 15th - 9 to 11 am

See Christian Education in action!
Meet our dedicated teaching professionals.
Tour our expanding facilities.

Wilmington Christian School

825 Loveville Road, Hockessin, DE 19707

www.wilmingtonchristian.org

302-239-2121 ext. 3205

...where Biblical truth comes to mind.

Lifestyle

RELIGION • PEOPLE • DIVERSIONS • THE ARTS

OUTLOOK

Winter busy on the farm

By CARL DAVIS

SPECIAL TO THE NEWARK POST

PEOPLE who think farmers take it easy over the winter months don't know much about agriculture. The early-morning rumble of the tractor may have died away for a few months. The steady sound of the hay harvester may have given way to a cold silence as frost blankets the fields. But don't let the apparent lack of activity fool you. Even when the fields are buried under 10 inches of snow there is no downtime on the farm. Farming is a year-round full-time job.

Farmers work as hard in winter as in any season of the year. Just the nature of the chores changes during the slower pace of winter. There are never-ending lists of things to do, fix, and buy. Equipment needs maintenance, repair or replacement. Hours are spent reading the latest research reports on the best varieties of corn, soybeans, watermelon, alfalfa—whatever the farmer plans to grow. Farmers read over seed catalogs and place orders.

In winter farmers make decisions about what to plant, when to plant and where. They review the past year's financial and operational records to strategize for the next growing season. They calculate how much capital will be needed to start the season. And it's always a gamble. Unfavorable weather may prevent timely planting, require an in-season switch to a different crop and/or adversely affect expected yield.

Livestock farmers—beef and dairy cattle, pigs, broilers, horses—have no time off from caring for their animals. Winter only makes it harder. Everything takes longer. In cold weather, water freezes and

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

See OUTLOOK, 9 ►

Newark author hopes to change attitudes

By KAYTIE DOWLING

NEWARK POST STAFF WRITER

HE'S an author. He's an HVAC engineer. But above all else, he's a parent. Angelo Menefee prides himself in all he does, but he is especially glad to fill the role of father.

It's not an easy job, but it's one that infiltrates every aspect of his life, certainly in his writing. It's what inspired his second book, available in stores now, "Billy's First Summer Vacation."

The children's book tells the tale of Billy, an unruly young boy who doesn't understand the importance of doing his chores, and how he slowly comes to appreciate the values of respect, responsibility and friendship.

Those are things that Menefee says youth are missing today.

"Kids get themselves into trouble. And when that happens, they don't realize that you can't go down a rabbit hole and break off a piece of a cookie to get out," he says. "It only takes a second to do something wrong and it can take a lifetime to do right. Kids don't understand that."

But don't think that Menefee is preaching. He's a living example of the power of education. He readily admits to having been vulnerable to the pressures of youth. But because his parents were strict with him, he changed his ways.

"When they said I had to be home at 9, you know for sure where I was come 9 o'clock," he admits.

But things weren't always as simple as that. There were times when Menefee found himself in plenty of trouble, heading down what he calls a dangerous path. "But I made a choice to come out of it. I had an angel here, and a devil here," he said, pointing to his

See BOOK, 9 ►

ANGELO AND KAREN MENEFEE PROUDLY SHOW OFF ANGELO'S NEWEST CHILDREN'S BOOK, "BILLY'S FIRST SUMMER VACATION." THE BOOK HOPES TO INSPIRE RESPECT, RESPONSIBILITY AND FRIENDSHIP IN ITS READERS, VALUES THAT THE MENEFEE FAMILY HOLDS IN HIGH REGARD.

No rest for weary farmers

► OUTLOOK, from 8

power outages occur, but animals still have to be watered and fed several times a day.

And ice storms and blizzards compound the challenges increasing the chance of cold or slipping injury.

While all the above takes 24-7 to accomplish, farmers still manage to fit in classes and meetings that can improve their methods and boost their profit margin.

Cooperative Extension workshops and informational meetings are concentrated in January and February when farmers can attend.

Davis

Professional conferences and equipment exhibits for vegetable and grain growers as well as broiler and dairy producers also occur this time of year. Here, farmers can learn how to market better, sell their grains to the highest bidder, and find out the best varieties to plant for greatest yield.

It doesn't end there. Farmers also attend workshops for safe and efficient application of crop protection chemicals and fertilizers, and strategies for marketing their grains.

No, farmers are not basking on some distant, sunny shore waiting for spring. They are working their farms as usual.

And I, for one, am glad they do. Farmers, who make up less than 2 percent of the American population, feed the rest of us with the efficiency, quality and care no other nation on Earth can match.

Cold bothers pets, too

As the temperatures drop and the recent wave of biting cold in the area makes now, more than ever, the perfect time to start providing proper care for four-legged friends.

Just because they have fur doesn't mean they are invincible to the cold. To prevent serious illness or even death, take a few preventative steps:

■ **Keep cats inside.** When outdoors, cats can freeze. They are also exposed to infectious diseases, such as rabies.

■ **During cold weather,** cats sometimes sleep under the hoods of cars in car engines. When the car is started, they can be injured or killed. If there are outdoor cats in your area, bang loudly on the hood of your car before starting the engine to give the cat a chance to escape.

■ **Most urban pets** spend the majority of their time indoors and don't have tolerance for extremely cold weather. Don't leave pets outdoors unattended when temperatures get below freezing. They need a chance to build up a thicker coat and get their footpads toughened for snow and ice.

■ **Dogs with very short coats** have the least tolerance for cold. These include greyhounds, dobermans, boxers, terriers and chihuahuas.

They need a sweater just like their human counterpart, so don't be afraid to dress them in one.

Solution to The Post Stumper on Page 11.

ITEM	SIGN	CLAP	PETER
RAVE	ARLO	AONE	QUARRY
STIR	LION	NONE	URSULA
ALL	HUSBANDS	ARE	ALIKE
OUT	OLE	RISE	
BUT	THEY	RUE	SCAN
AGE	EWAN	GUESTS	NEW
GLEE	ASHE	MILNE	PASTE
SYMPATHY	HULLS	DARWIN	
ASTI	OAF	IOWA	KETT
ADS	HAVED	DIFFERENT	REY
ROTE	CARY	LAD	LIED
ANORAK	OSHEA	SLEDDOGS	
RAVEN	WISER	WOOL	TORI
ATE	THACEY	HOOF	PAL
TESS	OKAY	KEN	FACESSO
TOTE	PIA	GUN	
YOU	CAN	TELL	THE
COMBAT	EDAM	ALIT	MIEN
ARABLE	NICE	WISH	ECRU
LENYA	DEER	NASA	LOIN

Ginger, a resident of Pinebrook Apartments in Newark, doesn't venture into January's chilly air without a sweater.

■ **Never leave pets alone** in the car in cold weather. A car can act like a refrigerator - holding in the cold, causing freezing temperatures.

Weinig and Skorupa named to dean's list

Betsy Weinig and Lindsay Skorupa, both of Newark, were named to Syracuse University College of Arts and Sciences dean's list.

Skorupa is a junior majoring in English and textual studies and anthropology.

Weinig is a senior majoring in English and textual studies and magazine journalism.

Mays on dean's list

Newark area resident Kareema Mays was named to the dean's list at Mary Baldwin College.

Author's first book available in Braille

► BOOK, from 8

shoulders. "I decided to start listening to the angel."

But this former bad boy will say in a flash that he's not preaching.

"You don't have to listen to me," he tells kids who don't want to hear his message. "Go to the fish isle in the grocery store. Look into a fish's eye. When you

see that fluorescent light reflecting in the eye, you'll know the last memory a parent has of their child when they die. That's real."

His goal is to keep parents from having to know that reflection firsthand. So in addition to his 40-hour work week at Temple Hospital, the Newark author speaks at local schools about how to stay away from the temptations that face modern day's youth. "I love going to the

schools. It's like adrenaline to me - knowing that I might change one life," he said.

And Menefee does all that he can to affect as many different lives as possible.

That's why his first book, "With the Help of Love, I Can Do Anything," is available in Braille.

"I want everyone to have a chance to read this," he said.

**You're invited to our
Annual HOLD & SOLD RV SALE!
SLICER'S CAMPING TRAILERS**

3 Days Only • Thursday, January 13th - Saturday, January 15th

Sale Hours 9am-6pm Daily

All units will be open for display.
Huge discounts on every camper in stock
Every unit clearly marked with a No Hagggle Price
All credit applications will be accepted & submitted
Extended service contracts available on most units

SLICER'S CAMPING TRAILERS

769 S. DuPont Highway • New Castle, DE 19720
(302) 836-4110 • (888) 398-2267 • www.slicersonline.com

Complete Gynecological & Obstetrical Care...
for women in a warm, caring and professional environment.

Affiliated with Christiana Care Health System

MATERNITY GYNECOLOGY ASSOCIATES, P.A.
Medical Arts Pavilion • Suite 207

George P. Liarakos, M.D.
Faith A. Brosch, M.D.
Karen J. Lytle-Glover, M.D.
Anthony J. Bell, D.O.
Barbara M. Estep, R.N.C.

4745 Ogletown-Stanton Rd., Newark
(302) 368-9000 • Fax: (302) 368-9004

Welcoming New Patients
Most Insurances Accepted

"Our practice is a blend of experience and the latest technology in women's health."

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY

7

ELVIS FUNDRAISER 7:30 p.m. Jan. 7 & 8. The southern New Castle County chapter of Regional Business Associates is hosting an Elvis Birthday Weekend. Friday's movie, "Jailhouse Rock", and Saturday's movie, "Viva Las Vegas", both 1960s-era films starring The King, will be followed by a gala birthday party with food and refreshments in the adjacent Everett Annex. Tickets, at \$15 per night or \$25 for both nights, are available in advance or can

be purchased at the Everett box office each night of the show. A \$5 movie-only ticket can be purchased also. Proceeds benefit the ongoing restoration of the Theatre. Everett Theatre, 45 West Main St., Middletown. Info. or to order tickets, call 302-376-3870.

GALLERY TOURS 2 p.m. Weekdays. Victoria Browning Wyeth, granddaughter of artist Andrew Wyeth, will guide public tours of works by Andrew Wyeth and by her uncle, Jamie Wyeth. The tours will include a discussion of the artists' media, techniques, subject matter, and use of models. Tickets are free with museum admission. Admission is \$8 for adults; \$5 for seniors ages 65 and over and students; free for children under six and members. Brandywine River Museum, Rt. 1, Chadds Ford, Pa. Tour schedule is subject to change. Call in advance to confirm the tour. Info., 610-388-2700 or visit www.brandywinemuseum.org.

A BRANDYWINE CHRISTMAS Open daily, 9:30 a.m. - 4:30 p.m. Through Jan. 9. Family favorites on display include an extensive model train layout, a Victorian dollhouse, an antique doll display and "critter" ornaments made by the museum's volunteers. Admission is \$8 for adults; \$5 for seniors ages 65 and over and students; free for children under six and members. Brandywine River Museum, Rt. 1, Chadds Ford, Pa. Info., 610-388-2700 or visit the web site at www.brandywinemuseum.org.

SATURDAY

8

COMEDY PERFORMANCE 9:30 p.m. Comedy show featuring Taylor Mason headlining with special guest Pat O'Donnell. Tickets are \$15 each. Comedy Cabaret, Air Transport Command, 143 N. DuPont Hwy., New Castle. Info., 302-652-6873.

CELEBRITY KITCHENS 6 - 8:30 p.m. In Celebrity Kitchens' intimate dining setting, the region's best chefs cook tableside for you. Scott Clarke of Blue Monkey Catering reveals how to

make avocado lime lobster martini, chimichangas and a Brazilian coconut salad. It's dinner and a show combined into one event.

SINGERS TO PERFORM TUESDAY IN DOWNTOWN NEWARK

The Virginia Wesleyan College Singers will perform a varied program from the 2004-05 repertory on Tuesday, Jan. 11 at 7:30 p.m. in the sanctuary of Newark United Methodist Church at 69 E. Main St. The concert is free and open to the public, but an offering will be received.

Independence Mall, 1601 Concord Pike, Wilmington. Reservations a must. Info., check out www.celebritykitchens.com.

CASINO NIGHT 6 p.m. to midnight second Saturdays. Poker and wheel at Newark Elks 2281, 42 Elks Trail, New Castle. Free admission for players. Info., 302-328-2281.

MONDAY, JAN. 10

DEFENSIVE DRIVING 1 - 5 p.m. Jan. 10 & 11. Must complete both classes. Drive down those high insurance rates with a defensive driving class. An introductory class will be offered. Classes are \$10 per person. Millcroft Nursing Home, 225 Possum Park Road, Newark. Info., 302-366-0160.

STITCHES OF ART AND COMFORT: DELAWARE QUILTS, 1740-2002. Through May 31. Celebrate the American tradition of quilting by viewing a comprehensive display of 100 unique Delaware-made quilts featured at the Delaware State Museums Visitor Center and Galleries in Dover and in three other state museums. See an array of colors and quilt patterns reflected in this textile art form that visually provide clues to the history and culture of the state, the region and the nation from the 18th century to the present. The Delaware State Museums Visitor Center, 406 Federal Street, Dover. Admission is free. Donations are welcome. Hours are 8:30 a.m. - 4:30 p.m. Monday through Friday; 9 a.m. - 5 p.m. on Saturday

See **EVENTS, 11** ▶

FRIDAY, JAN. 7

STRENGTH TRAINING 9 - 10 a.m. Mondays; 6:45 - 7:45 p.m. Tues. and Thurs.; 10:15 - 11:15 a.m. Wed. and Fri. at Newark Senior Center, 200 White Chapel Dr. Info., 302-737-2336.

SATURDAY, JAN. 8

LYME SUPPORT GROUP 10:30 a.m. second Saturday of each month at the Kirkwood Highway Library. Info., 302-996-9065 or e-mail TLizzy@snip.net.

RECYCLE ALUMINUM 9 a.m. to noon second Saturday each month at Center for Creative Arts, off Rt. 82, Yorklyn. Anything except foil. Remove non-metal portions like glass or chair webbing. Call for house siding and large pickups at 302-239-2690 or 302-239-2434.

MEN'S BREAKFAST 7:30 a.m. every Saturday at Greater Grace Church, 30 Blue Hen Dr. \$5 donation goes to missions. Info., 302-738-1530.

KARAOKE 8 p.m. - midnight every Saturday at the American Legion of Elkton. No cover, all welcome. Info.,

410-398-9720.

NATURE VIDEOS 1 p.m. every Saturday. Video and one-hour guided walk for all ages at Ashland Nature Center. Info., 239-2334.

MONDAY, JAN. 10

PARENTS WITHOUT PARTNERS 7:30 p.m. orientation meeting the second Monday of the month at the Bear Library, Governor's Square. Info., 302-998-3115, ext. 1.

FREE ENGLISH CONVERSATIONAL CLASSES Mondays at 1 p.m. and 7 p.m. at Newark United Methodist Church, 69 East Main Street, Newark. Classes begin on September 20 for beginners and intermediate level. Info., 302-368-4942 or 302-368-8774.

MHA DEPRESSION SUPPORT GROUP 7 - 9 p.m. Mondays. Support group sponsored by Mental Health Association in Delaware. Free. To protect privacy of members, meeting locations provided only with registration at 302-765-9740.

SIMPLY JAZZERCIZE 10:15 a.m. Mondays, 5:30 p.m. Tuesdays, 9 a.m.

MEETINGS

Wednesdays at Newark Senior Center, 200 White Chapel Drive. Info., 302-737-2336.

CHORUS OF BRANDYWINE 7:30 p.m. Men's barbershop rehearsals at MBNA Bowman Conference Center, Ogletown. All welcome. Info., 302-655-SING.

NEWARK ROTARY CLUB 6:15 - 7:30 p.m. every Monday at the Holiday Inn, Route 273. Info., 453-8853.

GUARDIANS' SUPPORT 6 - 8 p.m. Meeting for grandparents and all those raising others' children at Children & Families First, 62 N. Chapel St., Newark. Information and registration, 302-658-5177, ext. 260.

NCCo STROKE CLUB Noon at the Jewish Community Center, Talleyville. Info., call Nancy Traub at 302-324-4444.

SCOTTISH DANCING 7:30 p.m. at St. Thomas Episcopal Church, 276 S. College Ave., Newark. Info., 302-368-2318.

TUESDAY, JAN. 11

TIM BROWN ADDRESSES IAAP 6 p.m. Tim Brown, APR, PhD is an accredited Public Relations professional with over 20 years of communications experience in the areas of public relations, public affairs, and marketing communications. Christiana Hilton, Churchman's Rd., Newark. To attend meeting, e-mail RSVPtoDoloresPlank@cvty.com or Susan Mohring at scmohring@cvty.com.

CANCER SUPPORT 6:30 p.m. second and fourth Tuesdays at Silverside/Carr Executive Center, Bldg. 405, Wilmington. Info., 302-733-3900.

EPILEPSY SUPPORT 7 p.m. second Tuesday of month meets at the Easter Seal Center Conference Room, Corporate Cir., New Castle. Info., 302-324-4455.

CHRISTINA SCHOOL BOARD 7:30 p.m. second Tuesday of every month. For info. and locations, call 302-454-2500, or visit www.christina.k12.de.us.

NEWARK DELTONES 7:45 p.m.

every Tuesday. For men who like to sing at New Ark United Church of Christ, 300 E. Main St. Info., call Will at 302-368-3052.

DIVORCECARE 6:30 - 8:30 p.m. Support group meeting at Evangelical Presbyterian Church, 308 Possum Park Rd., Newark. Info., 302-737-7239.

SWEET ADELINES 7:30 - 10 p.m. every Tuesday. Singing group meets at MBNA Bowman Center, Route 4, Newark. Listeners and new members welcome. Info., 302-999-8310.

MS SUPPORT 4 - 6 p.m. Tuesdays at MS Society Headquarters, 2 Mill Road, Wilmington. Info., 302-655-5610.

WEDNESDAY, JAN. 12

SCHOOL MENTORING 6 - 7 p.m. second Wednesdays at Big Brothers-Big Sisters Wilmington Office, 102 Middleboro Rd., next to Banning Park. Info., 302-998-3577.

SKI CLUB 7 p.m. second Wednesdays at Hockessin Fire Hall. Week-long & day ski trips, sailing, biking, rafting

See **MEETINGS, 11** ▶

NEWARK POST ♦ THE POST STUMPER

- ACROSS**
- 1 News bit
5 Billboard
9 Request an encore
13 Flying Pan?
18 Praise passionately
19 Singer Guthrie
20 Top-notch
21 Pit
22 "It Up" ('73 hit)
23 A roaring success?
24 Nary a soul
25 Actress Andress
26 Start of a remark by Laurence J. Peter
30 Unfashionable
31 Castilian cry
32 "— and shine!"
33 Part 2 of remark
37 "Golden Girl" McClanahan
38 Read quickly
40 Spellbound
44 Generation
45 McGregor of "Train-spotting"
47 Company
49 Hot off the press
50 Mirth
- 52 Tennis legend
53 Kanga's creator
54 Crafter's need
56 Anderson's "Tea and —"
58 Shucks
59 "Beagle" passenger
60 — Spumante
61 Lout
62 "State Fair" state
64 Etta of the comics
65 Commercial
68 Part 3 of remark
72 Actor Fernando
73 Learning method
75 Grant or Elwes
76 Youngster
77 Emulated Pinocchio
79 Winter wear
81 Milo of "Ulysses"
83 Malamutes and huskies
87 Poe crow
88 More owlsh
89 Coat material
90 Singer Amos
91 Relished the rigatoni
- 92 Ullman or Gold
94 Flicka's foot
95 Chum
96 Harper of "Tender Mercies"
98 Adequate
99 Understanding
100 Part 4 of remark
104 Lug
106 Actress Zadora
107 TV's "Have — Will Travel"
108 End of remark
117 Infantry action
118 Cheeseboard choice
119 Landed
120 Bearing
122 Like Corn Belt soil
123 Congenial
124 — list
125 Beige
126 "The Threepenny Opera" star
127 Antlered animal
128 Out-of-this-world org.
129 Meat cut
- DOWN**
- 1 April initials
2 "Cheerio!"
3 Sinister
4 Wine variety
5 Greet the general
6 Rainbow goddess
7 Whipped-cream serving
8 Hendryx or Gaye
9 Wicked thing?
10 At large
11 — May Wong
12 Jury member
13 Knitting stitches
14 Less demanding
15 Part of Micronesia
16 Colleague of 101
17 Rug type
21 Like a Vermont village
27 "What?"
28 It may be common
29 Rub out
33 Packs groceries
34 "The — Dachshund" ('66 film)
35 Swarm (with)
- 36 New York university
37 — Dawn Chong
38 Made mucky
39 Faultfinder
41 Response
42 Clothing category
43 Jacksonian bill
46 Kid's query
47 Hodges of baseball
48 Loser's locale
51 Antipollution grp.
52 Storm
53 Winter wear
55 Joan Van —
57 Lava particles
58 "Bali —"
59 '73 Elton John hit
61 Ancient epic
63 Prosperous
65 Genesis peak
66 Contribute
67 Ranges
69 Beethoven symphony
70 Air safety org.
71 Nugent or Knight
74 Poetic preposition
78 Banned pesticide
80 Picnic pest
82 "Yo!"
83 — Canals
84 Klutz's cry
85 Mardi —
86 Farm feature
88 Rouse
89 Finished first
93 Act like the Earth
94 "— Wave" ('63 hit)
97 Comic Kaye
99 "Trees" poet
101 Author Christie
102 Word with fruit or Stanley
103 Crown covering
105 Florida city
106 Locale
108 Knight time
109 Muscat's nation
110 Be inclined
111 Magnus or McClurg
112 "Laugh-in" name
113 Literary pseudonym
114 Pine for
115 Puerto —
116 Garr of "Mr. Mom"
117 "Silent" president
121 Sister

► EVENTS, from 10

and 1:30 p.m. - 4:30 p.m. on Sunday. Info., 302-739-4266 or visit www.delaware.gov.

LINE DANCING 1 p.m. beginner class; and 2 p.m. advanced class every Monday at Newark Senior Center, 200 White Chapel Dr., Newark. Info., 302-737-2336.

■ **THURSDAY, JAN. 13**

STARVING ARTIST SUPPER Visual artists, dancers, writers, musicians, storytellers, actors and all other artists are invited to the Cecil County Arts Council Starving Artist Supper. The pot-luck is free. Elkton Arts Center, 135 East Main Street, Elkton. Info., call 410-392-5740.

BEGINNER LINE DANCE 6 p.m. Beginner classes at the Newark Senior Center, 200 White Chapel Dr. Info., 302-737-2336.

LATINO MAGAZINE NIGHT 5 p.m.-1 a.m. Never a cover. Always a good time. Come experience sophisticated night life at The Red Room, 550 Madison St., Wilmington. Info., 302-571-8440.

LET'S DANCE CLUB 4 - 6 p.m. Thursdays. Bring partner and dance to DJ and Big Band Music at Newark Senior Center, 200 White Chapel Dr., Newark. Info., 302-737-2336.

REGISTRATION REQUIRED

SCRAPBOOKING WORKSHOP January 16, 2 p.m. Learn how to scrap book in the elegant atmosphere of the Judge Morris Estate. Join Olivia Ann Hoffman, of Heartfelt Memories, in a beginners' scrap booking class. We will provide you with a scrap book and all the necessary materials to make three two-page sets, the topics will be "Family," "Winter" and "Love." The cost for this workshop is \$25 per person. To register, call 302-368-6900.

► MEETINGS, from 10

and more planned. Persons of all ages welcome to join. Info., 302-792-7070.

ANXIETY DISORDER 2nd & 4th Wednesdays from 6:15-7:30 p.m. Support group sponsored by Mental Health Association in Delaware To maintain the privacy of members, support group locations not published. To register, call 302-765-9740.

CAREGIVER SUPPORT Noon, second Wednesday of the month at Newark Senior Center, 200 White Chapel Dr., Newark. Free & open to public. Info., 302-737-2336.

GRIEF SHARE 7 p.m. Seminar and support group every week for those who have lost someone close to them. At Praise Assembly, 1421 Old Baltimore Pike. Info., 302-737-5040.

NEWARK DELTONES 7 - 10 p.m. at New Ark United Church of Christ, 300 E. Main St. Info., 302-737-4544.

TAI CHI 2:30 p.m. Wednesday or Monday; 11:15 a.m. Friday, at Newark Senior Center, 200 White Chapel Dr., \$20/month. Info., 302-737-2336.

FAMILY CIRCLES 5:30 p.m.

Wednesdays at Newark Senior Center, 200 White Chapel Dr. Info., 302-658-5177.

■ THURSDAY, JAN. 13

DSI THUMBS UP 7 - 8 p.m. 2nd & 4th Thursdays. Stroke support group meeting offering educational topics, peer support and guests who are experts in rehabilitative services at the NewArk United Church of Christ, 300 E. Main St. Sponsored by Delaware Stroke Initiative. Free. Info., 302-633-9313.

TOASTMASTERS 7 p.m. second and fourth Thursday. Greater Elkton chapter meets at Cecil County Department of Aging to develop potential and overcome fear of public speaking. Public welcome. Info., 443-553-5358.

BRIGHT FUTURES 1 p.m. Breast cancer support group meets second and fourth Thursdays at Christiana Hospital in the Medical Arts Pavilion 2. Info., 302-733-3900.

NEWCOMERS WELCOME CLUB 10 a.m. Second Thursday of the month meeting at the PAL Center in Hockessin for new residents in the area. Membership is open to all

women who would like to meet new people with similar interests. PAL Center in Hockessin. Info., 302-449-0992 or 302-733-0834.

NAMI-DE 7:30 p.m. support group meeting for family members of persons living with mental illness the second Thursday of every month at St. James Episcopal Church on Kirkwood Hwy. Info., 302-427-0787.

EVENING YOGA 6:15 p.m. Class to encourage relaxation and improve strength, balance, and peace of mind. \$15 per month at Newark Senior Center, 200 White Chapel Dr. Info., 302-737-2336.

STORYTIME 10:30 a.m. every Thursday. Animal stories read by a lively storyteller near the Otter exhibit at Brandywine Zoo. Info., 302-571-7747.

WOMEN'S DEPRESSION 7 - 9 p.m. Support group sponsored by Mental

Health Association in Delaware. Free. To protect privacy of members, meeting locations provided only with registration at 302-765-9740.

DIVORCECARE 7 - 8:30 p.m. Separated/divorced persons meet at Southern Chester County YMCA, East Baltimore Pike, Jenersville, Pa. Childcare available; ages 7 and up get to swim. Info., 610-869-2140.

NEWARK MORNING ROTARY 7 - 8:15 a.m. at the Blue & Gold Club, Newark. Info., 302-737-1711 or 302-737-0724.

BLUEGRASS/OLDTIME JAM 7:30 - 10 p.m. at St. Thomas Episcopal Church, 276 S. College Ave. Any skill-level welcome. Bring your own instrument.

ATTORNEYS

Mark D. Sisk

- Criminal Defense
- Family Law
- Real Estate
- Defense of Traffic, Criminal & Building Code Charges
- Newark City Prosecutor 1980-1994

Brian P. Glancy

- Personal Injury
- Real Estate
- Wills and Estates

229 E. Main St.
Newark, DE 19711

Hughes, Sisk and Glancy P.A.
368-1200

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

DEFENSIVE DRIVING CLASSES

Sponsored by AARP & Millcroft -
A Sunrise Senior
Living Community

Beginners Class - 2 days - 1 to 5 pm
Monday & Tuesday - Jan 10 & 11, 2005

Refresher Class - 1 day - 1 to 5 pm
Wednesday - Jan 12, 2005

Classes (\$10/person) are held at MILLCROFT
255 Possum Park Rd., Newark, DE 19711
For Reservation call: 302-366-0160

Cecil board delays vote of project near Md.-Del. line

Action by officials in Maryland does not delay country club membership decision on possible land swap

► DEVELOPMENT, from 1

ty's public water and sewer plan until the Maryland Department of the Environment (MDE) or the Maryland Water Resources Administration confirms that the 300-acre property can supply 400,000 gallons of water a day.

The postponement, proposed by Commissioners' President Nelson Bolender, also requires the state to certify that Aston Pointe's proposed shared well facility would not adversely impact neighboring wells.

"The developer has to show us that what he's saying is true, at his own cost of course," Bolender said after the Jan. 4 decision. "It seems to me that if the state says he's got the water then there shouldn't be as much opposition."

Stritzinger, who attended the three-hour public hearing at the Cecil Community College's Milburn Stone Theater, declined to comment following the commissioners' vote.

The postponement was the second time Stritzinger failed to convince the commissioners to grant him an amendment to the county water and sewer plan. A previous attempt was denied last July.

Owen Thorne, chairman of the Appleton Regional Community Alliance (ARCA) and an opponent of Stritzinger's proposal, said he still had questions about what the board's decision will

ultimately mean.

But, he said, he was pleased the board did not vote in Aston Pointe's favor.

"I don't know whether MDE can confirm his claims or not and I'm still hoping to see them make the correct decision," Thorne said. "But if we find out that there is the water and the developer is willing to make some guarantees, we may be on to something, who knows."

The board's decision Tuesday followed testimony from more than 50 people opposed to the project, including local geologists, Ph.D.s and even one City of Newark councilmember.

Like many of the residents who spoke Tuesday, Newark City Councilmember Karl Kalbacher cast serious doubt on Stritzinger's claim that preliminary well tests indicate a sufficient water supply for the project lies 600 feet below the earth's surface.

"I don't think you have significant information to render a decision tonight," Kalbacher told the Cecil County commissioners. "Newark's experience is that pumping capacity drops off after sustained pumping."

At least three local geologists concurred, two of whom put the possibility of finding that much water at one in 10 billion.

Although Kalbacher was one of few Delawareans to speak at the meeting, the Aston Pointe project has drawn significant

PHOTO SPECIAL TO THE NEWARK POST BY ADELMA GREGORY-BUNNELL

Laura Gleason, of Elkton, one of nearly 500 area residents who attended the Cecil County Commissioners' meeting Tuesday night, speaks about the proposed Aston Pointe development near Fair Hill, Md., and just over the Maryland-Delaware border near Newark.

interest from Newark residents.

Members of the 115-acre Newark Country Club are scheduled to consider a move to Stritzinger's Aston Pointe Jan. 20.

Ronald Gardner, president of the county club's board of directors, said Wednesday the Cecil County commissioners' decision will have "absolutely nothing" to do with the members' consideration of the swap.

"Jan. 20 is the date for the votes to be counted," Gardner said Wednesday, as to whether the membership will accept or

reject Stritzinger's exchange agreement.

In Cecil County, most residents voiced concerns about whether there is enough water, classrooms and road width to handle a development of Aston Pointe's proposed size.

Attendance at the meeting pushed the Milburn Stone Theater to its 485-person capacity, thanks in large part to a push by ARCA for opponents to voice their opinions.

"Because we know so little about these wells and their future appropriation permits, we risk a 180-degree shift from Stritzinger providing his own water and extra water to the county, to Stritzinger asking for water from the county, just by giving him this amendment," geochemist Katherine Davis told the board.

"I've heard statements from the commissioners that this project would be good for the county, but I have not seen one shred of data to back up those arbitrary statements," Nadine Jones said.

"The last time there was a land deal like this with so much traded

for so little was when the Indians traded Manhattan Island for a bunch of beads," ARCA organizer Ed Cairns said. "I have every confidence that this body of commissioners are more savvy than those Indians."

Six people spoke in favor of Stritzinger's proposal, at least two of whom own parcels of the property in question.

"I feel that a project like this, if done right, could be a real asset to the county," said Elkton developer Dwight Hair, who is not associated with the proposal.

Community meetings last month about the possible land swap sparked a flurry of letters and talk among Newark residents, many of whom prefer the status quo and fear the present country club site should not become a housing development. Others understand the club's financial and membership woes and believe the private club alone should decide what to do with the property.

■ Goss is a staff writer for the Newark Post's sister paper, the daily Cecil Whig of Elkton, Md.

SEAFOOD IS ALWAYS IN SEASON AT

Woody's
CRAB HOUSE

#1
Cecil's
"Best of the Best"
2004:
Cecil Whig
Seafood Restaurant,
Crab Cakes &
Steamed Crabs

Check Out Woody's
Exciting New
WINTER MENU

Family Dining
YEAR 'ROUND
SERVING LUNCH & DINNER 7 DAYS A WEEK
OPEN AT 11:30 AM

Main Street, North East, MD
410-287-3541 • www.woodyscrabhouse.com

Only 15 Min.
From The
Delaware Line

**A NEW YEAR.
A NEW WORKOUT.
A NEW YOU.**

Call now for a FREE class!

Jack's Kickboxing Gym

The best workout you'll ever do!

106 Albe Dr. at Old Baltimore Pike

302-731-3775

www.mykickboxing.com

Sports

HIGH SCHOOLS • U OF DELAWARE • LEAGUES

DSBA set to hold annual banquet

By JOE BACKER

NEWARK POST STAFF WRITER

The 56th Delaware Sportswriters and Broadcasters Association Banquet is set for Thursday, January 27 at the Bank One Center on the Wilmington Riverfront, across from Frawley Stadium.

The DSBA banquet is set in a new location this year, but will continue the tradition of honoring the state's top athletes and coaches. DSBA spokesman Chuck Durante said the former location, the DuPont County Club remains a great place, "but we just outgrew that facility," he said.

This year the impressive list of awards includes the John J. Brady Award for Delaware's Outstanding Athlete, won recently by the New York Giants Luke Pettigew, and Mark Romanczuk, from Stanford University.

The Herm Reitzes Award, for exceptional service to sports and the 6th annual "Team of the Year" will also be presented.

Also included is the 5th annual Tubby Raymond "Coach of the Year Award", won recently by Newark's Butch Simpson, and Tatnall's Bob Tattersall.

The DSBA will also honor the state's fall high school all-state athletes in football, soccer, field hockey, cross-country and volleyball.

Durante said this year's toastmaster is someone any sports fan will instantly recognize by seeing or hearing.

"We are pleased and excited to have Hall of Famer and long-time Phillies announcer Harry Kalas at our banquet this year," he said.

Wilmington Friends graduate and current CSTV editor Brian Curtis is among the invited guests.

Newark boys top Delcastle

NEWARK POST PHOTO BY DAVID H OWELL

Newark High's Steve Williams drives past a Delcastle defender during Tuesday night's game at Newark. Williams led the Yellowjackets with 27 points.

Jackets improve to 2-0 in Flight A

By JOE BACKER

NEWARK POST STAFF WRITER

Newark's junior guard Steve Williams collected 27 points to lead the Yellowjackets to a 59-56 home victory over Flight A rival Delcastle Tuesday night.

The win improved Newark's record to 4-2 overall and 2-0 in conference, while the Cougars drop to 3-5 for the season.

The Jackets trailed 24-21 at the half, with Delcastle's Jabril Bailey, Ryan Congo and Travis May leading the early scoring.

But Newark kept up the defensive pressure all night, and finally got its fast break offense going in the third quarter to outscore Delcastle by a wide margin, and take a 43-36 lead into the fourth quarter.

The 22-point blitz in the third quarter was one of the highest point totals in an eight-minute stretch this season for the Jackets.

Newark coach Greg Benjamin said tough workouts are beginning to help his squad. "We've been doing extra conditioning this year, and it's starting to pay off with us being stronger at the end of the game than the other teams we've been playing," he said.

Newark also had a very efficient night at the free-throw line, canning 22-28 shots for the night. Williams hit 8-for-10 down the stretch as the Jackets

See **NEWARK, 14** ▶

Blue Hens drop fifth straight game

American tops UD 64-58

Harding Nana scored 19 of his game-high 24 points in the first half to stake the University of Delaware to a five-point halftime lead, but American University took control five minutes into the second half and moved on to a 64-58 non-league men's basketball victory over the Blue Hens Sunday afternoon at the Bob Carpenter Center.

Delaware, which closed out its

non-conference slate with the loss, fell for the fifth straight game to move to 4-8 on the season and was held under 70 points for the seventh straight game. The five straight losses is the longest streak for the Blue Hens since losing five straight between Jan. 29, and Feb. 13 during the 1994-95 season.

American, which has advanced to the Patriot League championship game each of the last three seasons, snapped a two-game losing streak to improve to 6-4 as guard Andre Ingram

scored 17 of his team-high 20 points in the first half. The Eagles shot 50 percent from the field (12 of 24) and converted four of six three-pointers in the second half to overcome a 32-27 halftime deficit.

Nana hit on 9 of 23 shots from the field to lead Delaware with 24 points and also collected a career-high 16 points to go with three three-pointers. He has now posted a double-double in seven of his last eight games. Rulon Washington added 14 points but the Hens got just 20 points from

the rest of its lineup as they shot just 27.6 percent from the field (8 of 29) in the second half, including just 4 of 15 from beyond the three-point line. Washington tied a school record with 13 three-point attempts, converting four, as the Hens went 9 of 29 from beyond the three-point line for the game.

American also got 13 points from Matej Cresnik, 10 points from forward Patrick Okpwa, six points and a team-high nine

See **HENS, 14** ▶

NEWARK POST PHOTO BY MIKE BIGGS

Delaware's Rulon Washington connected on four three-point shots in the Blue Hens' loss to American Sunday.

Blue Hens mired in 5-game losing streak

► HENS, from 13

rebounds from Jason Thomas, and seven assists and six rebounds from guard Linas Lekavicius.

Led by Nana's scoring explosion, the Hens jumped out to an 8-0 lead in the first four minutes and took a 17-7 advantage when Nana converted two straight three-pointers with 12:54 left. American narrowed the lead back to 27-24 with 4:37 left in the opening half before two Nana free throws upped the lead back to eight at 32-24. Thomas hit a three-pointer with 1:07 left in the stanza to pull American to within 32-27 at the half.

American took control in the opening five minutes of the sec-

ond half to tie the game at 39-39 with 15:07 left on a three-pointer by Lekavicius and then scored the next five points as part of a 17-7 run to take the lead for good at 44-39 with 12:56 remaining.

The Eagles pushed that lead up to as much as 11 points at 58-47 on a three-pointer by Cresnik with 5:18 left before the Hens came up with one last rally that fell short. Washington nailed a three-pointer and Robin Wentt added two free throws, the second with 2:23 that left that cut the margin to 58-52 with 2:23 remaining. But the Hens missed their next eight shots from the field while American was aided by a field goal by Thomas and four free throws in the final minute to clinch the win.

Good free throw shooting helps lead Yellowjackets to victory

► NEWARK, from 13

increased their lead to double digits midway through the fourth quarter. Teammate Justin Martow added 3-for-4 from the charity stripe in the closing moments of the game.

Delcastle nearly got back in the contest when Bailey hit a layup, then an foul shot to close the gap to 54-51 with 39 seconds remaining, but three trips to the foul line for Newark closed out the scoring and the victory.

Emmanuel Kanu added 10 points for Newark, and Terrance

Williams chipped in with nine for the night.

Delcastle's Bailey led the Cougars with 21 points, and Ryan Congo added 17 points, including several threes on the night.

You're invited to our
Annual HOLD & SOLD RV SALE!
SLICER'S CAMPING TRAILERS

3 Days Only • Thursday, January 13th - Saturday, January 15th

Sale Hours 9am-6pm Daily

All units will be open for display.

Huge discounts on every camper in stock

Every unit clearly marked with a No Haggle Price

All credit applications will be accepted & submitted

Extended service contracts available on most units

SLICER'S CAMPING TRAILERS

769 S. DuPont Highway • New Castle, DE 19720

(302) 836-4110 • (888) 398-2267 • www.slicersonline.com

CB JOE

Voted #1 in Delaware

BIG SCREEN TV

TELEVISION & APPLIANCES

**SELLS MORE BIG SCREEN TV'S
THAN ANYONE IN DELAWARE**

**PRICE, PRICE, PRICE
SERVICE, SERVICE, SERVICE
PRICE, PRICE, PRICE**

ASK YOUR NEIGHBOR

BIG SCREEN TV STOREWIDE SALE

30 DAY PRICE GUARANTEE

24 MONTHS SAME AS CASH

I-95 North to Exit 4B (Churchman's Rd). At the exit turn left & go 3 miles on Churchman's Rd. (Rt. 58 East). The CB Joe store is on the left. See the "Big Screen TV" sign. Route 13 North - Go left on Rt. 273 at Farmers Market (between McDonald's & Burger King). Go to the 1st traffic light & turn right onto Churchman's Rd. The CB Joe store is 1/2 mile on the right. See the "Big Screen TV" sign.

Phone: 302-322-7600 Toll Free: 800-225-6388

348 Churchman's Road (Rt. 58), New Castle, DE

Email: cbjoetv@aol.com Web Site: cbjoetv.com

YMCA seeks teens to be in 2005 program

► YOUTH, from 1

tics. But above all, it encourages values.

"Because it's a statewide program, it allows young people to see and meet others with diverse backgrounds," she said. "It teaches them how to agree to disagree and gives them thrill of victory and sometimes the agony of defeat."

The program takes teenage students from across the state and gives them a place to study how local government works. First groups called delegations form at local YMCAs and other community organizations. They meet every Tuesday to discuss how the system works and what bills the

state needs. As they meet more often, they eventually draft legislation they want enacted. In February, all of the delegations meet for a one day session to rank the proposed bills and set a calendar for the spring. Then, in April, the delegations gather again, this time for three days, to debate proposals, vote on legislation and take part in the mock General Assembly. Everything is designed after the Delaware General Assembly. There are pages, state representatives, lobbyists, and of course, a governor.

"It is designed to give young people an experience in government," Bushweller said. "It's not theoretical. It's hands on. They get right into legislative hall and

pass laws."

While the program is comprehensive in its approach, Bushweller said that it is not something that's too demanding. "You should be at the Tuesday meetings," she said. "But I wouldn't want someone to think, 'Oh my goodness, I couldn't possibly do this.' It's a comfortable, safe environment to explore all of this government stuff."

Starting this week, the YMCA is looking for new delegates for the 2005 season. The program costs \$170, which covers hotel, transportation, some meals and a t-shirt. Some financial assistance is available.

For more information, call 709-9622.

Do you know a Fred?

► UP FRONT, from 1

age 18 and under.

At the other end of the age spectrum, Jean Williams, who has experience with the Jefferson Awards and is executive director of the Newark Senior Center, will look for senior citizen nominees.

Judy Taggart, executive director of the Chesapeake Bay Girl Scout Council, and Maurice Pritchett, director of family and community engagement for the Christina School District, will focus on community nominees.

Marilyn Prime, director of the University of Delaware Student Centers, will look for worthy recipients in the college community.

The goal of the Jeffersons is to encourage and honor individuals for their achievements and contributions through public and community service. The program is founded on the premise that one person can make a difference and the awards reinforce the fundamental message.

Almost any person is eligible to become an unsung hero, even government employees. Unpaid volunteers as well as paid workers can be nominated "as long as they are not regularly recognized in the media and are not self-promoters."

The selection committee is looking for two simple criteria: that the individual has done something that shows special courage, commitment, tenacity or vision; and that others in the community have benefitted from the actions of the individual. Simply put, ordinary citizens performing extraordinary acts.

The mayor said, "There is a book I read recently called 'The Fred Factor.' Fred is a deliverer

of mail who, because of his dedication and love of the community, makes everyone feel he is part of their family.

"What we will be doing with the Jefferson awards is encouraging a greater sense of community within our city. We also will be encouraging more persons to volunteer in the future," Funk said.

"Now is our chance to find our Freds," he said. And Funk wants your help.

If you know of someone deserving of a Jefferson Award, you are invited to pass the name along to Funk and his committee. Five honorees will be selected and one person will be selected to move on to the regional awards.

If you know of a volunteer that makes a difference in

Newark, I invite you to contact Funk at his law office, 273 E. Main St., 368-2561, with all necessary details. He'll pass the info along to his Selection Committee.

But please act quickly. Nominees must be to Funk prior to Jan. 11, when the committee will make its decisions.

Fred will be pleased.

■ *The writer has never received a Jefferson Award but was roasted last spring by the Downtown Newark Partnership. He is publisher of this and three other newspapers headquartered in Newark. He and his family moved to Newark in 1992.*

Gonzon graduates from basic training

Army Spec. **Angela N. Gonzon** has graduated from basic combat training at Fort Jackson, Columbia, S.C. She is the daughter of Anthony and Susan Gonzon of Newark.

During the nine weeks of training, Gonzon studied the Army mission, history, tradition and core values, physical fitness, and received instruction and practice in basic combat skills, military weapons, chemical warfare and bayonet training, drill and ceremony, marching, rifle marksmanship, armed and unarmed combat, map reading, field tactics, military courtesy, military justice system, basic first aid, foot marches, and field training exercises.

Gonzon graduated in 1993 from St. Marks High School and received a BA in 2000 from Wilmington College.

Weber completes military training

Air National Guard Airman 1st Class **Aaron M. Weber** has graduated from basic military training at Lackland Air Force Base, San Antonio, Texas. He is the son of Kathleen Duca of Newark and George Weber of New Castle.

During the six weeks of training, the airman studied the Air Force mission, performed drill and ceremony marches, and received physical training, rifle marksmanship, field training exercises, and special training in human relations.

Weber is a 2003 graduate of Delcastle Technical High School.

Arnold graduates Air Force training

Air Force Airman **Christopher M. Arnold** has graduated from basic military training at Lackland Air Force Base.

Serving our country

He is the son of Mary and stepson of John Morrow of Bear.

Graduation earns him credits toward an associate degree through the Community College of the Air Force.

Arnold is a 2003 graduate of Delcastle Technical High School.

Ade graduates basic at Lackland AFB

Air National Guard Airman 1st Class **Robert H. Ade** has graduated from basic military training at Lackland Air Force Base.

He is the son of Robert Ade of Bear.

In 1990, he graduated from Mount Pleasant High School, Wilmington, Del.

Edwards overseas

Air National Guard Staff Sgt. **Lauren E. Edwards** is currently deployed overseas at a forward operating location in support of Operation Iraqi Freedom.

The sergeant, a passenger service agent with four years of military service, is normally assigned at Dover Air Force Base.

She is the daughter of Thomas R. and Betty R. Ruocco of Newark.

Edwards is a 2000 graduate of Newark High School.

C&D Furniture

A Solid Choice

A FULL LINE OF SOLID WOOD FURNITURE.

All Styles of Desks • Dining Room Sets
Children's Furniture • Bedroom Suites
Hand-Crafted Mattresses • Hutches
Occasional Furniture • Light Fixtures

222 S. Bridge St. Suite #10 (next to Pat's Pizza) Elkton 410-392-3515

Come Join Our Community This Year!

Business Center • Fitness Center • Vacation Planning
Resident Events • Movie Rentals
Tennis • Tanning

1-888-465-7213

Conveniently located at Rts. 40 & 72 in Bear

FOXRUN
APARTMENT HOMES

Now Available!

30" w x 20" h Giclée

"A Blue Hen Over The University Of Delaware"
by Michael Brock

William 'Bulldog' Murray Flies Over His Alma Mater On July 10, 1951

NEWARK LOCATION ONLY

20% OFF ANY FRAMING with this ad

Hardcastle Gallery
since 1888

302-738-5003 • 622 Newark Shopping Center, Newark, DE

NEWARK POST ❖ IN THE NEWS

▶ **BLOTTER, from 2**

block King William Street.

Many items missing

A variety of household items were reported stolen on Thursday, Dec. 30, at 1:12 p.m. from a home in the unit block East Park Place.

After being away for the holidays, a resident returned to dis-

cover that thieves had entered the residence through a kitchen door.

Police said the home was ransacked. Among the missing items were video games, stereos, tools, a mountain bike, guitar and digital camera.

Suspect arrested

Newark police have charged a 21-year-old Newark with the burglary and theft of electronic equipment from a home in the

unit block Madison Drive. The crime took place between 1 and 3:28 a.m. on Wednesday, Dec. 29.

Police were called after a resident discovered broken glass in a basement door.

Following a short investigation, police charged Jamie Cruz, 21, of Newark, with burglary, two counts of theft, and criminal mischief. Cruz was arraigned at transferred to the Young Correctional Institution in lieu of

\$6,750 bond.

'Drop your weapons'

Three teens, ages 16 and 17, were charged with loitering by Newark police on Tuesday, Dec. 28, at 10:03 p.m. after officers investigated a report of "men with rifles" entering a wooded area near the dead end of Timberline Drive.

A resident told officers he had seen three men in hunting garb leave a parked vehicle and walk into the woods carrying what appeared to be rifles.

Guns drawn, Newark officers entered the woods. About 100 yards away, they saw flashlights and heard voices. Police reported they ordered the trio to drop their weapons and hold up their hands, and the three complied.

Various air rifles were discovered on the ground near the three youths. The airguns were confiscated by police.

The three youths were charged with loitering and released to the custody of parents pending Family Court appearances, police said.

Home entered on Meriden Drive

Newark police said thieves broke a rear door to enter a home in the 100 block Meriden Drive on Tuesday, Dec. 28, at 6:02 p.m.

The interior of the home appeared to be ransacked but police were unable to determine in any items were missing until the residents return from vacation.

Clothing disappears

Clothing and cash were taken after thieves entered a home in the unit block Wilbur Street while the residents were away in winter break, Newark police learned on Tuesday, Dec. 28, at 10:36 a.m.

The intruders apparently entered by smashing a kitchen door window.

Homes in the unit block Yale Avenue and 100 block East Park Place also were burglarized while the residents were away for the holidays, Newark police reported.

Vehicles hit

Newark police reported that thieves and vandals targeted a number of vehicles here recently. Some of the reports include:

Quality Inn parking lot, 1120 S. College Ave., on Saturday, Jan. 1, at 4:45 p.m., a large metal door was thrown through the windshield of a parked vehicle;

274 Peach Road, on Saturday, Jan. 1, at 9:32 a.m., windshield of 1999 Saturn shattered;

503 Interchange Blvd., on Thursday, Dec. 30, at 7:04 a.m., passenger window of 2005 Chevrolet van broken;

3202 Woolen Way, on Wednesday, Dec. 29, at 12:24 a.m., trunk of parked vehicle damaged;

Porter Chevrolet, 414 E. Cleveland Ave., on Tuesday, Dec. 28, at 1:32 p.m., personal items taken from two vehicles parked in a fenced area near the body shop;

334 E. Main St., on Monday, Dec. 27, at 11:28 p.m., rear window of 2005 Dodge Neon shattered;

Howard Johnson motel, 1119 S. College Ave., on Monday, Dec. 27, at 5:32 p.m., 1990 Cadillac Seville stolen from motel lot; and

Martin Honda, 298 E. Cleveland Ave., on Monday, Dec. 27, at 2:59 p.m., wheels and tires removed from two new vehicles parked in fenced lot.

Alcohol law violations listed

Officers of the Newark Police Department have continued stepped-up enforcement of alcohol-related and noise laws here during the holiday season.

Some of the recent arrests include:

Steven L. Schluter, 20, of Rockville Center, N.Y., underage consumption of alcohol, on Saturday, Jan. 1, at 1:03 a.m., on South Chapel Street and Ashley Road; and

Three youths, two age 17, the other 16, underage consumption of alcohol, on Saturday, Jan. 1, at midnight, on Tyre Avenue near Delaware Avenue. One 17-year-old was charged with driving under the influence of alcohol.

Police said all were released pending court appearances.

Watch Yourself Change™

WeightWatchers®

Introducing our **NEW TurnAround™** Program

You choose the approach that fits you best:

No Counting Plan

Flexible POINTS® Plan

FREE REGISTRATION FOR MEETINGS.
Pay only the weekly fees.

Call 1.800.651.6000 or Click WeightWatchers.com for more information

Visit our locations in Bear, Middletown, Newark, & New Castle
Call 1-800-651-6000 for locations, days & times

Valid through March 5, 2005 at participating meeting locations. Not valid for At Work meetings or Online subscription products. ©2004 Weight Watchers International, Inc. All rights reserved. WEIGHT WATCHERS and POINTS are the registered trademarks of Weight Watchers International, Inc.

WATERFRONT DINING

Consistently Pleasing
Our Customers
For The Past
20 Years

Australasian Wine Dinner
Friday, Jan 21 - 7PM
4 course Dinner with 4 wines
\$44.00 plus gratuity & tax
Benefit Johns Hopkins Childrens Hospital

EVERY FRIDAY-MARTINI MADNESS

All listed Martinis
\$5.25

3 Course Prix Fixe Dinner
Mon. - Fri. 4:30 - 6:00 PM
Only \$24.00

The Hole In The Wall Bar
THURSDAY is Ladies Night
Ladies Drinks 1/2 Price

A Bayard House Gift Certificate Is
Always In Good Taste

 Historic Chesapeake City
410-885-5040
Toll Free 1-877-582-4049
www.bayardhouse.com

Open 7 Days a Week All Year
for Lunch, Dinner & Private Parties

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

newpost@dca.net

NEWARK POST

FOR INFORMATION,
CALL 737-0724

Where to tune when snowflakes fall

WINTER brings snow storms and alterations of public school schedules are of interest to many.

Parents of Christina School District students can get updates on school cancellations and delayed openings through the following media outlets, or at

www.christina.k12.de.us:

Radio

- WDEL 1150 AM
- WILM 1450 AM
- WJBR 99.5 FM
- WSTW 93.7 FM

Television

- ABC Channel 6
- Fox Channel 29
- NBC Channel 10

Increase in burglaries plagues residents, local police

► BURGLARIES, from 1

many people are involved, and why certain neighborhoods seem to be targeted.

"Right now, there seems to be no set pattern," Conway said, "except that the suspects seem to enter through the back of the houses."

Many of the homes that have been victimized back up to parks or wooded lots. Other than that, there are few similarities in the crimes. Some have occurred during the day. Many have taken

place at night. Sometimes the residents were home, most often they were not.

One thing is for certain. These crimes aren't being replicated in the rest of the county. "This is definitely something that's happening within our city," said Lt. Susan Poley, an expert in crime analysis. "Newark is being targeted."

Several specific neighborhoods have had a high incidence of burglaries. In particular, homes along Old Oak Road and in The Oaklands and Silverbrook neigh-

“Newark is being targeted.”

LT. SUE POLEY

ON RECENT INCREASE IN BURGLARIES IN NEWARK

borhoods have seen the most break-ins.

Police do not yet have any suspects.

They warn homeowners to stay alert to all suspicious behavior.

"Keep an eye out for everyone, regardless of gender," Poley said. "Sometimes we get so desensitized that we don't even think of women as suspicious, but they can be committing the crimes, too."

About a year and a half ago, a "Bonnie and Clyde" couple broke into several homes in the Oaklands neighborhood. The woman would knock on a door, and if no one was home, the boyfriend would slip in. Newark police warn that a similar situation could be playing out now.

Another theory about the recent increase is linked to the decrease in robberies over the previous year.

"Because of all the alcohol officers who are out patrolling at night, the number of robberies are down," Poley said. "It could be the same people who were doing the robberies. They may have found that was just not effective anymore (with robberies) and they've changed over to burglaries. But right now, who knows?"

Conway said this has become a serious focus for the Newark

Police Department.

"Everyone is on alert," he said. "We have more officers on surveillance, patrolling the neighborhoods. State police are doing aerial patrols. We've sent out crime alerts to the neighborhoods."

The Newark Police Department suggest that homeowners should become conscious of unlocked doors, open garages, and easy-to-pry-open windows.

Homeowners can protect themselves by making sure the house is well lit in front and back yards.

The department offers a free crime prevention service to residents. Police specialists will survey a resident's property and offer suggestions on how it could become safer.

For more information about the program, call the department at 366-7104.

Senior center needs drivers, dealers

By KAYTIE DOWLING

NEWARK POST STAFF WRITER

NOW that the holidays are over, volunteering becomes less of a priority for many people. Without the constant reminders of food drives in grocery stores, penny collections at the schools and bell ringers outside of the mall, volunteering drops off the to-do list. But the folks at the Newark Senior Center hope that's not the case.

"We always need volunteers," Karen Krauss, volunteer coordinator, said. "A lot of times we just need physical labor like having the window cleaning done, or helping take down the Christmas tree, but there are other things, too."

Some of the programs that need support are the Meals on Wheels campaign and a monthly poker fund raiser.

Meals on Wheels, the meal center based out of the Senior Center that provides hot food and a warm smile to participants, is in need of a few kind souls to deliver the lunches.

"We always need MOW drivers, and people to prep," Krauss

said. "But drivers are the vital part. We have 38 routes and 12 drops Monday through Friday, and we need someone who can put in a few hours to do that."

The requirements are few - a valid driver's license, reliable transportation, and two hours to spare.

For the card sharks out there who want to spend a little time giving back to the community, the monthly poker fund raiser needs card dealers.

"There's a big draw for the game," she said. "They play for a nice amount of money and we serve food, so a lot of people come out. But we don't have enough room for them."

The last poker night drew approximately 80 players, but Krauss thinks that number could be much higher.

"It's a real priority to get more dealers out," she said.

The center is looking for folks who know their way around a deck of cards and the basics of five- and seven-card stud.

The senior center also offers volunteering opportunities in other areas, including landscaping, running the front desk and the gift shop and cooking in the

St. Mark's awarded grant for exchange program

The International Council of Delaware (ICD) recently awarded a \$2,200 grant to St. Mark's High School to help fund the second phase of "Two Continents: One Water," a unique science education program being conducted with a technical high school in Cittadella, Italy. The program, which is organized around the scientific theme of experimenting and comparing two aquatic habitats, is designed to support and encourage the

teaching of the Italian language and strengthen the cultural ties of the two countries.

Last year 20 Italian students and three teachers came to this area for two weeks. In March, 20 St. Mark's students, accompanied by two teachers, will travel to Italy, to tour the region and work on scientific activities related to the Delaware Bay and the Venetian Lagoon, which they will visit during their stay.

Your champagne cork won't hit our ceiling.

When it comes to great get-togethers, "atmosphere" is everything. And our **dramatic six-story atrium** creates a party atmosphere that's sky-high.

When you're ready to come down to earth you can enjoy an elegant lunch or dinner prepared by our chef—a graduate of the Culinary Institute of America. Call today and let us help get your next party off the ground.

EMBASSY SUITES
HOTEL®

Newark/Wilmington South

654 South College Ave.
Newark, DE 19713
302-368-8000
embassysuitesnewark.com

On Campus

NEWS FOR NEWARK FROM THE UNIVERSITY OF DELAWARE

PROCEEDINGS TO BE WEBCAST

BRIEFLY

Memorial services set at UD

A memorial service for Ib A. Svendsen, Distinguished Professor Emeritus of Ocean Engineering at UD, will be held at 3 p.m., Wednesday, Jan. 26, in Mitchell Hall.

Dr. Svendsen, who died Dec. 19, joined the UD faculty in 1987 as chairperson of the Department of Civil and Environmental Engineering, with a joint appointment in the College of Marine Studies. He was named Distinguished Professor of Ocean Engineering in 1996, and, when he retired earlier this year, he was awarded emeritus status.

Contributions may be made to the Ib A. Svendsen Endowment, c/o Deirdre Smith, 101H DuPont Hall, University of Delaware, Newark, DE 19716.

This endowment will be used to support international travel for civil engineering graduate students.

A memorial service will be held at 1 p.m., Wednesday, Jan. 12, in Room 128 Clayton Hall for Michael E. Lee, UD alumnus and former head of UD's student financial aid office.

Mr. Lee, who died Dec. 2, earned his master's degree in philosophy at UD. In 1974, he joined the UD staff as student employment coordinator in the then-Office of Financial Aid. He became assistant director of the office in 1980 and served as director from 1985-92, when he was named dean of admissions and financial aid at Wilmington College.

His wife, Susan Clark Lee, is foreign student and scholar adviser at UD.

A fund in Mr. Lee's memory has been established at the University. Contributions may be sent to: Michael E. Lee Scholarship Fund, c/o Joe Bradley, 113 Townsend Hall, University of Delaware, Newark, DE 19716-2103.

UD's winter commencement Sat.

UNIVERSITY of Delaware alumna Jo Anne Bryant Barnhart, commissioner of the Social Security Administration (SSA), will speak at UD's Winter Commencement, scheduled at 10:30 a.m., Saturday, Jan. 8, in the Bob Carpenter Sports-Convocation Center.

Winter Commencement, for students who complete their degree requirements in August and December, traditionally features a distinguished UD graduate as speaker.

The ceremony will be webcast

live, beginning at 10:10 a.m., Jan. 8. To view the webcast, go to <http://www.udel.edu/PR/UDaily/2005/dec/barnhart010205.html> and click as directed.

Earlier this year, Barnhart was inducted into UD's Alumni Wall of Fame, which recognizes outstanding professional and public service achievements by UD graduates. She received a bachelor's degree in English from UD in 1975.

Nominated by President George W. Bush, Barnhart became the 14th commissioner of Social Security in 2001. As head

of the SSA, she has responsibility for administering the Social Security retirement, survivors and disability programs, as well as the Supplemental Security Income (SSI) program.

Before her appointment in 2001, Barnhart served for more than four years as a member of the Social Security Advisory Board, an independent body created to advise Congress on Social Security issues and policies.

A former SSA employee, she worked in the Office of Family Assistance from 1981-86, first as deputy associate commissioner

and then as associate commissioner. She was minority staff director for the Senate Committee on Governmental Affairs from 1986-90 and served as assistant secretary for children and families at the Department of Health and Human Services from 1990-93.

She also was legislative assistant to the late U.S. Sen. William V. Roth Jr. (R-Del.) from 1977-81 and served as his campaign manager in 1988, 1994 and 2000. In addition, she has managed her own political and public policy consulting firm.

UD athletic trainer takes top honor

Keith Handling, associate professor of health and exercise sciences and head athletic trainer at UD.

KEITH Handling, associate professor of health and exercise sciences and head athletic trainer at the University of Delaware, has been inducted into the Delaware Athletic Trainers' Association (DATA) Hall of Fame. The honor was announced Dec. 5, during a special luncheon ceremony in the Ewing Room of the Perkins Student Center.

Organized in 1982 to assist certified athletic trainers, DATA works to increase job opportunities for certified athletic trainers and to assist in the education of future athletic trainers through research by its members. The organization also awards an annual scholarship to an undergraduate student studying in the field of athletic training.

Handling's interest in athletic training began as an undergraduate when he served under C. Roy "Doc" Rylander, long-time UD tennis coach and Handling's predecessor as head athletic trainer.

"I am very honored to be selected by such a prestigious group of my peers," Handling said. "Following in Roy Rylander's footsteps is very rewarding."

Handling said one of the most rewarding aspects of his duties at UD is the balancing of responsibilities as head athletic trainer and faculty member.

"Every sport and every season is different. In fall, it's football, in winter it's basketball and track, and, when you get tired of that, you are outside for the spring sports. It's always different, and you are always working

with a different team as well as working with individual athletes," Handling said. "As a teacher, I'm very interested in the athletic training program at UD and in helping to prepare future trainers for careers in athletic training."

Besides his athletic-training responsibilities, Handling serves as program director of UD's National Athletic Trainers Association undergraduate athletic training program. He also serves on the Commission on Accreditation Allied Health Education Program that helps prepare students for careers in sports medicine.

One of his goals as a faculty member and head athletic trainer, Handling said, is to make students who are thinking about a career in medicine or athletic training aware of what they are getting into in terms of commitment and hours spent on the job.

"I would tell students interested in such a career that they really need to get into the training room and put in some observation time," Handling said. "They need to learn that trainers sometimes work seven days a week, and that it is not a 9-to-5 job."

Despite the commitment in terms of time and study, Handling said that there are certain things about being an athletic trainer that make the job unique and rewarding, including working with injured athletes to help them return to their team and their sport as soon as possible.

When a player is injured, an initial on-field assessment is made, and, as soon as the athlete

See **TRAINER, 19**

Exchanges expand students' horizons

FORGET the movie stereotype of an exchange student slogging through English classes. Yoko Kasuya is living in Christiana Towers in Newark and taking classes in Spanish, economics and ice skating.

UD's exchange students come from three continents and study in several colleges. Three of the exchange programs are new this year.

Kasuya, here on an exchange with Japan's Soka University that grew out of President David P. Roselle's contacts there, said she was surprised that American students are much more opinionated than Japanese students.

"They are not afraid to raise their hands to ask questions or comment on something, whereas most Japanese students would remain quiet during the class and ask questions after the class," she said.

PHOTO BY KATHY ATKINSON

Noriko Nakayama is a business and economics major from Japan.

Noriko Nakayama, a business and economics major from Japan, is one of the first two students to come to UD on a new exchange program with Seinan Gakuin University in Japan. She, too, said she was surprised by the way American students give their opinions without hesitation. "Japanese students would be ashamed to give their opinion in front of other students," she said.

Nakayama said American students seem much more free in living their lives, and it's most obvious in their clothes. "I found many students wear casual clothes here," she said. "In Japan, students, especially women, go to class being fully dressed up and made up as if they were going to a party."

Misuzu Yoshimura, another Seinan Gakuin scholar, also said she noticed American students are more casually dressed when she attends her classes in criminal justice, fitness, Chinese, world history and English.

Joanna Lam of Hong Kong, who came to UD as part of a new

exchange with the Swiss School of Tourism and Hospitality in Chur, Switzerland, is studying hotel, restaurant and institutional management on campus. She said she likes the idea of a small American city with a campus and a main street, rather than a big American city, but she said she feels American students are racially divided and not always friendly to foreign students.

Dave Painter, a UD sophomore from Wilmington, switched places with Lam. He is in Chur where he found students live, work and play in the same building—four floors of dorms, five floors of classrooms and kitchens and dining halls.

"It is infinitely fun and ever intriguing to work alongside others from all over the world," Painter said.

The University of Bayreuth, Johannes Weimer's home campus in Germany, hosts UD's Winter Session each year, and UD accepts two of its students for a year.

Weimer, who has been studying finance and accounting at UD, said he prefers the class interaction and close contact with professors to the more formal system in Germany. He said it's easier to meet students in the U.S. and that UD is much different

than Bayreuth because undergrad students at UD are 18 to 22 rather than the German average of 21 to 28.

UD also has programs with the Federation of German-American Clubs and with Charles Sturt University in Australia.

The Charles Sturt exchange, a new program that will allow one or two UD students to study in Australia each year, was conceived when William Saylor, associate professor of animal and food sciences, and Patricia Barber, associate professor of food and resource economics, led a Study Abroad program last January.

The German-American Clubs program is a scholarship that allows UD to choose two advanced students of German to study in Germany each year. Two German students come to study at UD.

Painter, the UD student studying in Switzerland, summed up the exchange students' adventure.

"I love to travel. If I could paint a description with the most vibrant words of what I see outside my window every morning, you might get a shred of an idea of why I am here," Painter said.

PHOTO BY KATHY ATKINSON

Johannes Weimer, an exchange student from the University of Bayreuth in Germany, is studying finance and accounting at UD.

"I know everyone says studying abroad is one of the best experiences in life, but that simple phrase does not begin to describe the amount of joy this trip has brought me. It is unbelievable."

Trainer honored

► TRAINER, from 18

can be safely removed from the field, a more involved assessment is conducted, Handling said.

"The first thing I do when a player is injured is to try and get them to relax," Handling said. "I tell them to take a deep breath. Then, I try and assure them that they are going to be all right."

Handling said that another rewarding aspect of his job has been the chance to work with and for some of the legendary figures of UD sports history during his 32-year career at UD.

"It is especially great to have worked with such people as Dave Nelson, who hired me, as well as Tubby Raymond, K.C. Keeler, Mary Ann Hitchens and Barbara Viera," Handling said. "I've had the chance to work with all these people, and to follow in Roy Rylander's footsteps. UD has been a great place to work."

PHOTO BY KEVIN QUINLAN

Misuzu Yoshimura is one of the first two students to come to UD on a new exchange program with Seinan Gakuin University in Japan.

A Tasteful Way to Say You Care

When you're thinking of someone, think FruitFlowers™. Delivery, of course!

Incredibly Edible Delites
Edible Floral Creations

Order online at FruitFlowers.com

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

1 = 50 + 3,950
cigarette cancer-causing chemicals poisons

DELAWARE HEALTH AND SOCIAL SERVICES
Division of Public Health

We can help you quit smoking. If you're a Delaware resident 18 or older, you can work with a counselor by phone or with a specially trained Delaware pharmacist in person. You may even qualify for nicotine patches and gum. **It works.**

Delaware Quitline:
1-866-409-1858 (Toll-Free)

NEWARK POST ♦ OBITUARIES

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

Richard Earl Morgan

Newark resident Richard Earl Morgan died Friday, Dec. 24, 2004, at Christiana Hospital. Mr. Morgan, 68, is survived

by his wife of 17 years, Marcella R. Eckard Morgan; three children, Rudy Eckard and his wife, Candace, of New Castle, Mark Eckard and his wife, Christabell, of Newark, and Kelly Morgan, of Newark; and six grandchildren.

A service was scheduled for Thursday, Dec. 30 at the Spicer-Mullikin Funeral Home, New Castle.

Burial is private.

Contributions may be made to the American Cancer Society, 92 Read's Way, Ste. 205, New Castle, DE 19720.

Margaret Liedlich, 99, 1925 graduate of Newark High School

Newark resident Margaret Seelye Liedlich died Tuesday Dec. 28, 2004 at Millcroft Healthcare Center. She was 99.

Mrs. Liedlich, 99, lived on Lewis Shore Road in Elkton, Md. for 63 years and later at White Chapel Village in Newark. She graduated from Newark High School in 1925 and attended the University of Delaware.

She is survived by three sons; William and wife Anne of Bethlehem, Pa., Chester and wife Lois of Hockessin and Paul and wife Flora of Newark; daughter Pauline Hudson and husband Donald of Naples, Fla., seven grandchildren and 11 great grandchildren.

Service and burial are private.

Memorial contributions may be made to the American Diabetes Association or Odyssey Hospice c/o R.T. Foard & Jones Funeral Home, 122 West Main St., Newark, DE 19711.

Emelia E. Fitzgerald, 83, homemaker

Newark resident Emelia E. (Millie) Fitzgerald died Tuesday Dec. 27, 2004.

Mrs. Fitzgerald, 83, was a homemaker, devoted to her family.

She is survived by her son Raymond C. Fitzgerald Jr. and his fiancé Sharon McKie of Naples, Fla. and daughter Joan F. Higgins and her husband Gary of Newark. She is also survived by five grandchildren: Janelle Wikes and her husband Jonathan, Amy and Alan Higgins, Raymond C. Fitzgerald III and Ryan Fitzgerald.

A service was scheduled for Monday Jan. 3 at Holy Family Catholic Church, Newark.

Burial is in Delaware Veterans Memorial Cemetery.

Memorial contributions in Mrs. Fitzgerald's name may be made to Compassionate Care Hospice c/o R.T. Foard & Jones Funeral Home, 122 W. Main St., Newark, DE 19711.

Allen L. Taylor, 62, avid street rodder

Newark resident Allen L. Taylor died on Monday, Dec. 27, 2004, at Kent General Hospital in Dover.

Mr. Taylor, 62, made his career as a truck driver, heavy equipment operator and mechanic.

Obsessed with cars since his youth, he was an avid street rodder and relatives said he couldn't wait to get to his garage to fine tune either his prized '55 Chevy or '32 Deuce Coupe.

He is survived by his wife,

Deborah K. Wilson Taylor; eight children, Debra Taylor of Jefferson, Md., Timothy Taylor of New Castle, Darla Taylor of Millsboro, Paula Frankenberry of Breezewood, Pa., Tommy Reed of New Castle, Debi Cheeseman of North East, Md., Raymond Reed of Newark; and Nancy Reed of Felton; mother, Myra Jane Myers Taylor of Williamsport, Md.; three brothers, Albert "Sonny", Gerald and Calvin Taylor; two sisters, Faye Himes and Lois Dreisbach; and 10 grandchildren, Chris, Cory, Tiffany, Kyle, Joshua, Noah Allen, Alexis, A.J., Taylor and Kennedy.

A service was scheduled for Friday, Dec. 31 at the Spicer-Mullikin Funeral Home, New Castle.

Burial is in Gracelawn Memorial Park.

Larry S. Marshall Sr., 62, served in Guard

Newark resident Larry S. Marshall Sr. died Tuesday, Dec. 28, 2004, at the Christiana Hospital.

Mr. Marshall, 62, retired from Local Union 42, after 34 years of employment.

He was a member of Cornerstone Methodist Church, and he served in the Delaware Army National Guard.

He is survived by his wife of 43 years, Barbara; his mother, Jean Marshall of Millsboro; his four children, Kimberly Keen and her husband Chance of Newark, Larry Jr. and his wife Karen of New Castle, Michael and his wife Noel of Middletown, and Larry's youngest son, David of Newark. He is also survived by seven grandchildren, Tara, Chance, Amber, Brian, Lisa, Tyler, Hailey, and great-granddaughter Naezia.

A service was scheduled for Monday Jan. 3 at Beeson Memorial Services of Newark, Fox Run.

Burial is in Gracelawn Memorial Park.

The family requests a donation be made to Cornerstone Methodist Church Building Fund, 3135 Summit Bridge Road, Bear, DE 19701-2001.

Mary Ella Rodgers, 84, pediatric office nurse

Former Newark resident Mary Ella Rodgers died at home Dec. 29, 2004 after a long illness.

Mrs. Rodgers, 84, graduated in 1938 from Newark High School and in 1941 from the nursing school of Wilmington General Hospital.

She spent most of her long professional career as the pediatric office nurse of Dr. Margaret Handy and Dr. Katherine Esterly of Delaware Ave. in Wilmington. She retired in 1985.

Mrs. Rodgers was an active member of Bethlehem United Methodist Church and served in

See OBITUARIES, 21 ►

Does your exercise routine need improvement? Work it out!

Put your exercise program back on track or design a new one during this interactive session with Kate MacKelcan, M.Ed., exercise physiologist, at the Eugene du Pont Preventive Medicine & Rehabilitation Institute. Kate will teach you how to effectively incorporate exercise into your life to help you get up and get active. Learn:

- How to get started.
- The barriers to working out and how to overcome them.
- The benefits of exercise.
- How to stay motivated.
- How to tailor your individual program.

Put on your comfortable clothes and lace up those rubber-soled shoes. It's time to work out your workout routine.

Wednesday, January 19, 7-8 p.m.
Preventive Medicine & Rehabilitation Institute
Room 100, 3506 Kennett Pike

A question-and-answer session will follow the presentation. Seating is limited, so please register by calling 302-428-4100.

www.christianacare.org

Christiana Care Health System is designated as a National Community Center of Excellence in Women's Health from the U.S. Department of Health & Human Services.

05VHS42-

Celebrating Women's Health
 A series of free evening programs focusing on women's health.

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

Richard Earl Morgan
 Margaret Seelye Liedlich
 Emelia E. (Millie) Fitzgerald
 Allen L. Taylor
 Dr. Ronald L. Waxman
 Larry S. Marshall Sr.
 Mary Ella Rodgers
 Howard Spencer Smith
 Bernadette D. Weaver
 Gertrude T. Barry
 Milka Gvozdic

▶ OBITUARIES, from 20

many capacities.

She served many years on the board of elections in Thornbury Township.

At age 70, she became a Threshold volunteer at the Delaware County Prison.

Mrs. Rodgers served in a non-official capacity as the village nurse in Thornton, where she made her home for 60 years.

She is survived by her daughter, Andrea L. Bailey; son Bill Rodgers II; and six grandchildren, T. Bruce Bailey of Frederick, Md., Baynard C. Bailey of Baltimore, Md., Bonnie L. Bailey of Manitoba, Conn., Stephen B. Bailey of Boston, Mass. and Tessa A. Rodgers and Samantha R. Rodgers, both of Bear.

She also has five great grandchildren.

A service was scheduled for Saturday, Jan. 8 at Bethlehem United Methodist Church, Thornton.

Burial is private in the churchyard.

Memorial contributions may be made to Bethlehem United Methodist Church, 4 Westtown Rd., Thornton, PA 19373 Attn: John Rodgers Music Scholarship; or to Neighborhood Hospice, 795 E. Marshall St., West Chester, PA 19380.

Howard Spencer Smith, retired from Terry children's center

Newark resident Howard Spencer Smith died Wednesday, Dec. 29, 2004, in the presence of his family.

Mr. Smith, 44, retired in 2003 after 18 years of service at Terry Children's Psychiatric Center.

He is survived by three daughters, Nicole R. Martin and her husband, Daniel, of Middletown and Jennifer Marie Smith and Amie Alice Smith, both of Upper Darby, Pa.; sisters, Margaret Dello Buono and her husband, Tony, of Newark and Mildred Stowe-Melchiorre and her husband, Robert, of Galena, Md.; a brother, George F. Smith Jr. of Wilmington; eight nephews; two great nephews; and two great nieces.

A service was scheduled for Tuesday, Jan. 4 at the Nichols-Gilmore Funeral Home, Newport.

Burial is private.

The family suggests contributions in his memory to the Sunday Breakfast Mission, 110 N. Poplar St., Wilmington, DE 19801.

Bernadette D. Weaver, 86, earned college degree in her 60s

Former Newark resident Bernadette D. Weaver died suddenly Saturday, Dec. 25, 2004.

Mrs. Weaver, 86, enjoyed liv-

Dr. Ronald L. Waxman, 65, dentist in Newark since 1966

Dr. Ronald L. Waxman, a dentist who served the Newark and Wilmington areas since 1966 died Dec. 28, 2004.

Dr. Waxman, 65, completed his undergraduate studies at Dickinson College and received his dental degree from Temple University School of Dentistry.

After graduating from dental school, he served as a captain in the U.S. Air Force before returning to Delaware to begin practicing dentistry.

Dr. Waxman was known by

his loved ones, friends, colleagues and patients alike, as an extraordinarily kind man, who often placed the interests of others above his own.

During his life he was active in a number of charities including Big Brothers of Delaware.

He is survived by his wife, Patricia; his son, Scott of Kennett Square, Pa.; his daughter, Ilene Marcos of Purdys, N.Y.; and his grandson, Tyler Marcos.

A service was scheduled for Thursday, December 30 at the

University & Whist Club, Wilmington.

Burial is in Lombardy Cemetery.

■ The family suggests contributions to the Carmella-Terlingo Cancer Fund, c/o Penn Medicine at Radnor, 250 King of Prussia Rd., Suite 1B, Radnor, PA 19087 Attn: Andi.

ing at Kensington Place, where she moved three years ago from Delaware to be near her family in California.

In her 20s, she worked in New York City's Chrysler Building as a secretary for Pan Am Airlines. She met her husband, Dr. Jeremiah William Weaver, there on a blind date during W.W. II. They lived in New Orleans, Pa., N.C. and Newark while raising four children.

She returned to school in her 60s and earned an Associate of Arts degree from the University of Delaware.

She is survived by her loving children, William, Peggy and Barbara; her devoted brother, Jack; her cherished grandchildren, Brian, Jeffrey, Denali, Rose, Simon, Madeline and Emily; her new great granddaughter, Riley; her daughter-in-law, Patricia Weaver; son-in-law, Ron Trumble; and granddaughter-in-law, Angela Weaver.

A service was scheduled for Tuesday, Jan. 4, 2005 at the Thomas More Oratory, Newark.

Burial is in All Saints Cemetery.

Gertrude T. Barry, 83, born in Bronx, Newark resident since 1964

Newark resident Gertrude T. Barry died Saturday, Jan. 1, 2005.

Mrs. Barry, 83, was born and raised in the Bronx, N.Y., and moved to Newark in 1964.

She is survived by her husband of 58 years, Liam C. Barry; their nine children and their families: sons, John C. Barry and his companion, Janet Reimer, William C. Barry and his fiancée, Beckie Hayes, all of Wilmington, Richard G. Barry and his wife, Deborah Mooney, of Newark, Patrick K. Barry and his wife, Kathy, and George T. Barry and his companion, Patti Draper, all of Wilmington; daughters, Kathleen M. Hill and her husband, Harry, of Bear, Margaret A. Lynch and her husband, John, of

Tarrytown, N.Y., Eileen M. Price and her husband, Robert, of

Smyrna, Elizabeth A. Boles and her husband, Jeffrey, of New

Castle; 10 grandchildren, Christopher I., Chip and his wife, Melanie, Wendy, Nathan, Becky, Cassandra, Shawn, Stephanie, Christopher W., and Nora; and three great grandchildren, Ashley, Liam, and Mackenzie.

A service was scheduled for Thursday, Jan. 6 in Holy Angels Church, Newark.

Burial is private.

The family suggests contributions to the Gift of Life Donation Program, 2000 Hamilton St., Suite 201, Philadelphia, PA 19130.

Milka Gvozdic, 73

Newark resident Milka Gvozdic, 73, died Thursday, Dec. 30, 2004.

A service was scheduled for Tuesday, Jan. 4 at R.T. Foard & Jones, Newark.

Burial is in Newark Cemetery.

Free half-day ad program to boost your business

If you're looking for ways to win more customers for your business, don't miss Chesapeake Publishing's special advertising program.

We are pleased to bring John Foust's "Ad Power" advertising specialist from Raleigh, North Carolina. He has helped advertisers from coast to coast get better results from their print ads. And on Jan 26, 2005, he will be here...to show you how to fine tune your ads. You won't find any pie-in-the-sky theories in this program. But you will find plenty of ideas that can be used right away to increase your business.

Plus, there will be drawings for door prizes...including free advertising space.

There is no cost to attend. However, seating is limited. So sign up today...to reserve your seat.

"Ad Power"

Jan 26, 2005

Bentleys Restaurant
Rt.40, Elkton

7:30am-11am

Yes, reserve my seat for "Ad Power"

Name _____ Position _____
Company _____
Address _____
City _____ State _____ Zip _____
Phone () _____ E-mail _____

Return this enrollment form to: Your Ad Representative
601 Bridge Street, Elkton, MD 21921

Or call 410-398-3311 to reserve your seat by Jan 19, 2005

CECIL WHIG

NEWARK POST

The Route 40
FLIER

CHURCH DIRECTORY

For more information Call Nancy Tokar at
410-398-1230 or 1-800-220-1230 Fax 410-398-4044

Ad deadline is Monday 3pm before the Friday's run.

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

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

**IRON HILL
community church**
"We'll Change Your Idea of Church"
Sunday morning 10:33am
Come as you are...
www.ironhillchurch.com
302-325-0430

**Fairwinds
Baptist Church**
"Lighting The Way To The Cross"

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

Our Redeemer Lutheran Church
Christ Invites You!
 Beginning Jan. 9th,
Adult Bible Class 8:45a.m.
Childrens Sun School 10:00a.m.
Devine Worship 10:00a.m.
Pastor Ed Thress
www.orlcde.org
10 Johnson Rd., Newark (near Rts. 4 & 273)
737-6176

801 Seymour Rd, Bear, DE 19701
(302) 322-1029
Carlo DeStefano, Pastor
Schedule of Services
Sunday School 9:45 AM Sunday Evening 6:00 PM
Morning Worship 11:00 AM Wednesday Prayer Meeting 7:00 PM
(Nursery Provided for all Services)
www.fairwindsbaptist.com
Home of the Fairwinds Christian School
"Pioneer Gospel Hour"
COMCAST CABLE CHANNEL 28
THURSDAY 8:00PM
"He Keeps Me Singing"
Comcast Cable Channel 28
Thursday 8:30PM

**Highway Word of
Faith Ministries**
(an extension of Highway Gospel
Community Temple, West Chester PA)
Highway Word of Faith Ministries has
outgrown their present location @ the Best
Western Hotel and have now moved to
Christiana High School for all services...
Address: 190 Salem Church Road, Newark, DE
Sunday:
8:00-9:00am Christian Education classes for all ages
9:00am Sunday Morning Celebration
Monday:
6:00-9:00pm "The Way Bible Institute"
Wednesday:
7:00-8:00pm Bible Enrichment Class
Youth Tutorial Programs (going on at same time)
Mailing Address: P.O. Box 220
Bear, Delaware 19701-0220

Sunday School.....9:15 a.m.
Sunday Worship.....10:00 a.m. & 5:30 p.m.
Wednesday Family Night.....7:00 p.m.
Adult Bible Study, Royal Rangers, Youth & Missionettes
Safe & Fun Children's Ministry at each service.
Quality Nursery provided.
Michael Petrucci, Pastor
Ben Rivera, Assistant Pastor
Bert Flagstad, Visitation/Assoc.
Pastor
Lucie Hale, Children's Ministries
Director
Visit us online at
www.praiseassemblyonline.org

White Clay Creek Presbyterian Church
SUNDAY SERVICES
8:30 am Traditional Worship
9:45 am Sunday School
11:00 am, Contemporary Worship
(302) 737-2100
www.wccpc.org

Pastor Carl A. Turner Sr. & Lady Karen B. Turner
For further information or directions please call:
302-834-9003

**Glorious
Presence
Church**
Progressive Praise and Worship
8:30 a.m.
~ Acoustic Worship ~
10:30 a.m.
~ Electric Worship ~
Rev. Curtis E. Leins, Ph.D.
located 1 1/2 miles north
of Elkton on Rt. 213
410-392-3456

LOVE OF CHRIST
A Casual, Contemporary,
Christian Church

728-B Stanton-Christiana Rd.
Newark, DE 19713
302.993.0306
When we meet: Saturdays 6 PM
Sundays 10 AM
www.loveofchristchurch.org

**Unitarian
Universalist**
Service 10 a.m.
Child Care &
Sunday School
 Fellowship of
Newark
420 Willa Rd.
Newark, DE
(302) 368-2984
Topic: How Do I Get
to Carnegie Hall?
Speaker: Rev Greg Chute

CHURCH DIRECTORY

For more information Call Nancy Tokar at

410-398-1230 or 1-800-220-1230 Fax 410-398-4044

Ad deadline is Monday 3pm before the Friday's run.

First Assembly of God

Reverend Alan Basmeny

Christian Education—Sunday 9:30 a.m. • Sunday Worship 8:00 a.m., 10:30 a.m., 6:00 p.m. •
FUSION Youth—Sunday 6:00 p.m. • Family Night—Wednesday 7:00 p.m.

WHAT IF...
there was a church that took the time to
find out what was relevant in your life?

SUPPOSE...
there was a church that made
the effort to bring the
timeless truths of God alive
in new and exciting ways?

IMAGINE...
if there was a church that
used fresh new music for a
new millennium and you could
come in casual clothes?

JUST PICTURE...
a church that modeled care and
compassion, where you were
important just because you were you.

290 Whitehall Road • Elkton, MD 21921 • 410.398.4234 • www.ElktonFirst.org

Order of Service for SOLID FOUNDATION WORD OF KNOWLEDGE MINISTRIES, INC.

FAMILY WORSHIP CENTER
Located on Rt. 40 (Pulaski Hwy.)

Motto: Achieving
Excellence Through Integrity
Theme: A Church After The
Heart of God!

SUNDAY
Morning Worship 11am
(Children's Church provided during Sunday
Worship; 4th & 5th Sundays casual dress)

TUESDAY
Prayer 7pm
Bible Advance (Sword of the Spirit)
7:30-9:30pm
(Bible Study for Children 2 yrs of age plus)

FRIDAY
Wholeness Ministry 8pm
(Special ministries support group)
Men's Ministries 1st Friday
Women's Ministries 2nd Friday
Singles Ministries/Divorce Care 3rd Friday
Marriage Ministry 4th Friday

SATURDAY
Boyz 2 Men/Girlz 2 Women-2nd Sats
12pm-4pm Youth Mentor Program for ages 12-19
Visit our Web Site at:
www.solidfoundationworshipcenter.org
For more info. or directions please call
Office: (302)-838-0355

69 East Main Street
Newark, DE 19711
302.368.8774
www.newark-umc.org

Share God's power and love
through worship, service,
education and community

Sunday Morning Worship

8:00, 9:30, 11:00 Services
9:30 am Sunday School for all ages
Infant/Toddler nurseries at 9:30 and 11:00
9:30 service broadcast WAMS 1260 AM

Red Lion UMC Sunday School

All ages welcome

Join us this week, and
stay for church at 10:30!

John Dunnack, Pastor
1545 Church Rd., Bear
(302) 834-1599

St. John the Baptist Catholic Church

E. Main & N. Chapel Streets
Daily Mass: Mon - Sat 8 a.m.
Sunday Mass: 7:30, 9, 10:30 a.m.

Holy Angels' Catholic Church
82 Possum Park Road
Weekend Masses: Saturday 5 p.m.
Sunday 9, 11 a.m.
1 p.m. (Spanish)
Pastor: Father Richard Reissmann
Parish Office: 731-2200

SPIRIT & LIFE BIBLE CHURCH

Pastors: Jonnie & Barbara Nickles

Sunday Morning 9:15 Prayer
Sunday School 9:30 AM
Worship Service 10:30 AM
Wednesday - 7:00 PM
Worship, Teaching & Prayer

32 Hilltop Rd. Elkton, Maryland
Phone (410) 398-5529 • (410) 398-1626

OGLETOWN BAPTIST CHURCH

316 Red Mill Rd. - Newark, DE.
(corner of 273 & Red Mill Rd.)

302-737-2511

Pastor: Dr. Drew Landrey

Sunday Services:

9a.m.-10a.m.- Contemporary service
10:30a.m.-11:30a.m.- Traditional Service
Sun Sch 9a.m.-10a.m., 2nd Sun Sch 10:30a.m.-11:30am
Wed. Evening Family Activities 5:15-9p.m.

Middletown - Cable channel 16, Sat @ 7pm
Elkton - Cable channel 47, Sat @ 7pm

SUNDAY
Sunday School 9:15 a.m.
Worship Service 10:30 a.m.
AWANA Club 6:00 p.m.
Evening Service 6:00 p.m.
Solid Rock Teen Ministry 6:00 p.m.

WEDNESDAY
Mid Week Bible Study & Prayer
7:00p.m.
Nursery Provided for all Services

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

We are located at
2744 Red Lion Road (Route 71)
in Bear, Delaware 19701.
For more information about the Church,
Please call (302) 838-2060
George W. Tuten III, Pastor
Liberty Little Lamb Preschool now
accepting applications www.libertybaptist.net

Relevant, Fulfilling, Fun

Enjoy worship with us
Sundays, 10:30am

"Growing To Be
More Like Christ"

1/09 - Becoming Best Friends with God
1/16 - Becoming Powered for Real Living
1/23 - Becoming a Person of Passion -
1/30 - Becoming a Contagious Christian

Meeting at:
Hodgson Vo-Tech School
Old 896 just south of Rt. 40,
near Peoples Plaza, Glasgow
Richard Berry, Pastor
Ministry Center: 410-392-6374

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
www.stthomasparish.org

Sunday Worship
8:00am Holy Eucharist, Rite One
10:30am Family Worship-Holy Eucharist
5:30pm Holy Eucharist, Inclusive Language
The Rev. Thomas B. Jensen, Rector
The Rev. Jay Angerer, Assistant & Episcopal
Campus Minister
Ms. Lynne Turner, Director of Children's Ministries
Ms. Kay Leventry, Head Preschool Teacher

FIRST PRESBYTERIAN CHURCH

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

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

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

Abundant Life Christian Center

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

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

CHRISTIAN FAMILY FELLOWSHIP

Newark Charter School
2001 Patriots Way, DE 19711
Sunday Church Service 10:30
Childrens Church 11:00

Pastor Raymond Taylor
302-697-7826
www.wcg.org

Young women called to action

By ROBIN BROOMALL

NEWARK POST STAFF WRITER

WHAT do you want to be when you grow up? Any four-year-old would probably answer "fireman or astronaut." But when you ask a 15 or 16 year-old youngster, the answer is often, "I don't know."

Junior Achievement of Delaware held its second annual "Young Women's Call to Action" to help local high school girls in their decision making that could impact them for the rest of their lives.

More than 150 girls, along with 50 businesswomen mentors, attended a conference last month at the Conectiv Conference Center in Newark, to hear about career opportunities, fashions appropriate for job interviews, networking tips, money management, and self-defense. They heard from a bank president who

started out as a music major, an electrical contractor, a middle-school teacher and a police officer - all women. The mentors brought even more variety of experiences to share with the attendees.

Before coming to the all-day program, the girls completed a questionnaire to determine what motivates them and how they tend to behave. Results from the Pathfinder assessment, used by more than 2.5 million business men and women, showed each girl whether they were task or people-oriented, liked direct or indirect involvement with others, and helped them get a better "fit" with their career ideas.

"This is a great time to be a girl," keynote speaker Richelle Vible, president and CEO of Citizens Bank, told them, explaining the many opportunities available to young women today. "You need to take advantage of those opportunities. Don't

NEWARK POST PHOTO BY ROBIN BROOMALL

Girls from Glasgow High School, attending JA's Young Women's Call to Action, were urged to keep their options open and learn about any field that interests them. But they need to be ready when opportunities come. GHS attendees, along with advisors Barbara Lambert, front left, and Juanita Pritchett, front right, include Latavia Collins, Carly Cook, Kenya Ellerbe, Jocelyn Gonzalez, Andrean Hendricks, Melissa Jalloh, Serenity McCrommon, Stephanie Marrero, Kimberly Morton, Kim Mullens, Yolanda Parson, Justin Keys, Lissette Rodriguez, Loquita Williams, Tiffany Williams, Nikki Lewis, LeQuia Covington, Kendra Morgen and Taraya Simmons.

OPEN HOUSE

**SUNDAY, JANUARY 9TH
2:00-4:00 P.M.**

- MEET OUR STUDENTS, PARENTS, TEACHERS AND ADMINISTRATORS
- TOUR OUR FACILITIES AND CAMPUS
- FAMILIES WELCOME
- NO RESERVATIONS NECESSARY

PLEASE CALL THE ADMISSION OFFICE FOR DETAILS
(302) 239-0332

*The
Independence
School*

1300 Paper Mill Road
Newark, Delaware 19711
www.theindependenceschool.org

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

be afraid, don't be shy. Stand tall, walk up to people and introduce yourself."

Vible also told them that many companies look at more than just an applicant's intelligence.

"At Citizens Bank we hire on confidence and personality, then we teach them banking."

They heard from other successful business women, some who own their own companies, some who work in non-traditional jobs for women.

Pat Creedon, owner of Creedon Controls, an electrical contracting company, said, "When people tell you you can't, tell yourself 'I will.'"

Lisa Blunt-Bradley owned her own hair salon at the age of 18. "Be prepared but not scared," she said.

No matter where their career choices might lead them, the girls

will need to understand how to handle their hard-earned money. Theresa Hasson, of Citibank, took them through a reality check of the expenses they could expect to have - rent, car, food, insurance, etc. - versus the amount of income they could expect. Handling credit cards wisely will be important to building a good credit rating, Hasson said.

Kenya Ellerbe, a junior at Glasgow High School, was glad she skipped classes to come to the conference and got a better idea of the variety of career choices she has.

"The thing I got from this is all the things I can become if I believe that I can do them," Ellerbe said.

The conference was sponsored by 16 local organizations, including Avon, Citizens Bank and Happy Harry's Drug stores.

Residents encouraged to recycle their holiday trees

The Division of Parks and Recreation, in conjunction with the Division of Forestry, is conducting its Christmas Tree Recycling Program for the 11th consecutive year.

Parks through out the state, including White Clay Creek and Lums Pond will accept trees from individual families through Monday, Jan. 17.

Christmas trees brought in for recycling must be free of ornaments, tinsel, plastic bags and stands. Because of the wire frames and tie downs, wreaths

will not be accepted. Trees from commercial haulers or tree vendors also will not be accepted.

"This program is popular because it offers people an easy and environmentally sensitive way to dispose of their trees after the holidays," Gary Focht, park administrator, said. "Last year, approximately 6,300 holiday trees were diverted from landfills."

"We want to make people aware that once you have used organic material like a tree, it can be recycled," Focht said.

DELAWARE CLASSIFIED & AUTOMOTIVE RIDE GUIDE

NEWARK POST AND ROUTE 40 FLIER

ANNOUNCEMENT

NOTICES

LINDA Z'S SEWING CENTER Alterations, Bridal, & more. Please call: 302-266-9373

PREGNANT? CONSIDERING ADOPTION? We can help! We specialize in matching families with birthmothers nationwide. TOLL FREE 24 hours a day: 866-921-0565. One True Gift Adoptions.

LOST & FOUND

REWARD brown & white Springer Spaniel Kozmo with Colorado tags, last seen Suburban Plaza & Williamsburg Village on 11/17/04. Call 302-738-7661

EMPLOYMENT

Help Wanted full-time

1000 ENVELOPES = \$5000. Receive \$5/envelope stuffed with

Help Wanted full-time

ANNOUNCEMENT: NOW HIRING For 2004 Postal Jobs to \$59.00/hr. Paid Training, Full Federal Benefits, No Experience Necessary. Green Card OK. Call 1-866-895-3696 ext #2400

ADVANCE YOUR DRIVING CAREER Increase in pay package. Contractors & company needed. Flatbed, refrigerated, tanker. Over-the-road. Some regional. Commercial drivers license training. 800-771-6318. www.primeinc.com

COVENANT TRANSPORT Needs Drivers for North East Regional Runs

- Home Weekly
- Great Pay
- Great Benefits

Limited Positions Don't Miss Out! **CALL TODAY!** 888-MORE-PAY 888-667-3729 An Equal Opportunity Employer

CUSTOMER RELATIONS \$16.36+ per hour.

Local distributor for international manufacturer is now expanding & has openings in our Customer Relations Dept. No exp. req'd. Co. offers

Help Wanted full-time

DRIVERS NEEDED CLASS A CDL and tank endorsement

For food grade loads. WE OFFER 401K, health ins., dental, optical, prescription card, paid life ins., safety bonus, paid vacation & holidays, assigned tractor. Loads from your area. Some home daily.

CALL: RUDY TRANSPORTATION 1-800-272-7839 1-301-663-9041 Family Owned since 1938

Driver **TRUCK DRIVER CDL A** Local tank truck drivers needed for East Coast Regional operation, in Newark Delaware. Carry Transit services a number of food grade shippers by handling both liquid and dry products in your area. Carry has steady year round work and gives drivers the ability to be home daily, while making \$40,000 to \$60,000 per year. We offer Superior benefits including: Health, dental, life and disability insurance along with 401k and safety bonuses. **Call 866-996-5472**

OUT OF THIS

Help Wanted full-time

DRIVERS-YOU probably entered the driving profession so you could make an honest wage doing what you love, but is 25 CPM REALLY AN HONEST WAGE? To quote an article from the December 6 issue of Transport Topics, smaller fleets pay "about 25 cents per mile compared with an average of 40 cents by larger carriers like J.B. Hunt Transport Services." Wouldn't you rather be averaging 40 cpm for the exact same job? At J.B. Hunt you can. J.B. Hunt drivers start at 34 to 36 cpm and with guaranteed pay raises earn 37 cpm in just two to six months. That's 12 cpm more than you may be earning with a smaller carrier. And J.B. Hunt pays up to 43 cpm with a full benefits package plus many other extras; time off every 14 days, new Freightliner conventionals you can take home, 98% no-touch freight, monthly bonuses, and a career path featuring thousands of dedicated jobs and a Zero-Down lease opportunity. It's time to fulfill the goal you set out with—make an honest wage doing what you love. 800-2JB-HUNT Class A or 3 mos exp required. EOE. Subj to d/s.

ELDER CARE Live in our home in Elkton to care for 89 year old Alzheimers patient. 2 days off per week. Ref's a must. Call Elaine or Ken at 410-620-4547

EARN \$1,000-\$3,500 weekly answering surveys online! \$25.00-\$75.00 per survey! FREE registration! Guaranteed Paychecks! Mystery Shoppers needed! \$57./hr. shopping! FREE government grants! \$12,000-\$500,000! Everyone qualifies. www.Real-CashPrograms.com

HUMAN SERVICES SUPERVISOR Needed for group home serving individuals with

Help Wanted full-time

DRIVERS-Accepting-Trainees! CDL in just 16 days! No money down, Student financing! Tuition reimbursement available! Job placement assistance. 800-883-0171 ext. A-15. www.del-raacademy.com

ELDER CARE Live in our home in Elkton to care for 89 year old Alzheimers patient. 2 days off per week. Ref's a must. Call Elaine or Ken at 410-620-4547

EARN \$1,000-\$3,500 weekly answering surveys online! \$25.00-\$75.00 per survey! FREE registration! Guaranteed Paychecks! Mystery Shoppers needed! \$57./hr. shopping! FREE government grants! \$12,000-\$500,000! Everyone qualifies. www.Real-CashPrograms.com

HELP WANTED Earn up to \$409.00 per week assembling CD cases at home. No experience necessary. Start immediately! Call 1-800-267-3944. ext 104 www.easywork-great-pay.com

HUMAN SERVICES SUPERVISOR Needed for group home serving individuals with

Help Wanted full-time

NO BOSS! No Commute! Learn to earn \$2000-\$4000/week from home call for free message 1-800-601-3475

NANNY: SEEKING PART-TIME nanny for infant. Located by UD campus. References & driver's license required. Experience a necessity. Terms negotiable. Needed ASAP. (302) 292-0845.

START 2005 WITH OUR NEW PAY RAISE! \$.46/mile! If you want to make \$\$\$ and you drive over-the road for a living, you need to be with Heartland Express 1-866-282-5861 www.heartlandexpress.com

Help Wanted part-time

DRIVER WANTED with horse handling, truck & trailer exp. Clean driving record. Please call 410-885-3059 ask for Trisha

Help Wanted part-time

DATA ENTRY Flexible Hours \$\$\$Great Pay\$\$\$! Serious, responsible Applicants w/ personal computer-work from home. 1-800-913-2823 Ext #63

ESS IS NOW HIRING PT GUARDS for Elkton warehouse location. Friday, Saturday & Sunday nights. Must have automobile & cell phone, \$12 an hour. Please call today for an interview 1-800-490-0679 or fax resume to: 410-691-2983

SECRET SHOPPERS needed for store evaluations. Get paid to shop local stores, restaurants & theaters. Training provided. Flexible hours. Email required. Fee required. 800-585-9024 ext. 6234

SECURITY OFFICERS

Gettier Security is looking for dedicated team-oriented individuals. Part time positions available. Must be 18 years of age, pass a drug screen and criminal background check. Valid driver's license preferred. **\$100 Sign-on Bonus.** Positions located near Elkton. Apply in person at 2 Centerville Rd., Wilmington DE.

BUSINESS OPPORTUNITIES

A 250,000 FIRST YR. Income opportunity. No commute. No gimmicks, no kidding. 1-888-523-2288 www.Your-Dream-Life.com

A FREE TON OF candy with your own vending business. Deal direct with mfr. High profits. Short hours. **Investment required.** 800-893-1185

ALL CASH CANDY ROUTE. Do you earn \$800 in a day? Your own local candy route. Includes 30 machines and candy. All for \$9,995. 800-814-6077

BE YOUR OWN BOSS. Great opportunity for self employed person. (Homemaker/retiree). Active, Growing Tax Business available. Owner retiring. Will finance purchase. Call 410-287-5771

MAKE UP TO \$4000 WEEKLY! Exciting weekly paycheck! Written guarantee! 11 year Nationwide Company Now hiring! Easy work sending out our simple one page brochure! Free postage, supplies. Free information Call Now! 800-242-0363 ext 4200

TURN TRASH into cash! Get paid to empty your garage. Flea markets, yard sales, etc. Get deposits daily. Start now! 1-800-940-4948 ext. 7301

RENTALS

APARTMENTS UNFURNISHED

ELKTON 1BR efficiency off E Main St, exc cond \$425/mo + sec dep No pets. 410-398-9382

APARTMENTS FURNISHED

Affordable Motel Rms & Efficiency apartments, \$165 Wkly. 410-392-0955/410-392-9623

PERRYVILLE- studio, furn quiet building. Laundry, parking, cable, Micro, a/c. All utilities inc. \$545/mo. 410-642-3362 / 410-937-3643

HOUSES FOR RENT

ELKTON House in the country. 3BR, 2BA. New carpet. No Pets. 1st mo + sec dep \$900/mo Avail now 410-287-0529

NO RENT! \$0 down homes! Gov't & bank foreclosures! No credit O.K. \$0 to low down! For listings now! 800-501-1777 ext 2093

anteed! Free information: 1-800-785-7076 24hrs.

\$990-\$2,320 WEEKLY POSSIBLE! Mailing our letters from home. Easy. FREE INFO. Genuine opportunity. \$100% SATISFACTION GUARANTEED. Call now! 1-800-679-6857 24 hrs.

New Today

ADMINISTRATIVE ASSISTANT needed for horse farm in Chesapeake City Mon-Fri 8a-5p. \$8-9/hr with benefits. Please fax resume to Trisha at 410-885-3085.

WAREHOUSE

You're Invited

To start a Great New Career

PROFESSIONAL PAY FOR MANUAL LABOR

"We pay by the case, the more you pick, the more you make."

**FULL TIME DAYS & NIGHTS
FULL BENEFITS
WAREHOUSE POSITIONS
\$11-\$25/HR**

• **UNLIMITED EARNING POTENTIAL**
• **OUR TOP SELECTORS MAKE \$70K A YEAR!**

STOP IN AND SEE US:
1000 OLD PHILADELPHIA ROAD, ABERDEEN
OR CALL:
410-575-7014 ext. 5228

 C&S WHOLESALE SERVICES, INC
Aberdeen Freezer Facility

www.cswg.com

An Affirmative Action Employer M/F/D/V

Complete training
Rapid advancement
Benefits
All applicants must be neat in appearance, hard working & ready to start now. Call Monday only 9am-1pm.
1-800-935-4009

WORLD CLASSIFIEDS
410-398-1230
800-220-1230
24 Hours a Day
7 Days a Week

DELAWARE TECHNICAL & COMMUNITY COLLEGE
Stanton Campus

Paralegal Certificate Course®

Live lecture classes begin
February 5, 2005
Call **302-454-3956** to register
www.legalstudies.com

Key
to more sales.
410-398-1230
800-220-1230

dis. or related field of associate's degree req'd. \$27,000-\$30,000 year after probation. Fax resumes Monday-Friday 9am-4pm to: fax resume to 410-398-9801

PUBLIC RESTAURANT AUCTION
January 15, 2005 @ 9 a.m.

LOCATED AT DAVE'S FAMILY RESTAURANT, 390 CONOWINGO RD. AT THE INTERSECTION OF US RT. 1 AND RT. 222, CONOWINGO, MD 21918
Going out of business auction!! Closing Dec. 31, 2004 due to property sale! Complete contents of restaurant being auctioned including all appliances, equipment, dishes, pots and pans, tables, booths, chairs, fireplaces - lighting fixtures - plus much more than can possibly be listed. For complete listing go to www.auctionzip.com under Gibney's Auction or call 410-658-5649, George Gibney - Auctioneer.

GRAPHIC DESIGN PERSON NEEDED
(Experienced)

Full-time, dayshift, flexible hours, fast paced-high volume, fun & friendly working atmosphere. Must be able to work under pressure. Must have experience in ad design and PhotoShop. MAC based.

Interested candidates please mail your resume to: Cecil Whig, c/o Production Supervisor, 601 Bridge Street, Elkton, MD 21921. NO PHONE CALLS PLEASE!

SPORTS WRITER
Part Time

Do you love sports? Can you write?

The Cecil Whig is looking for a part-time reporter to mainly work weekday evenings in it's sports department. Duties include writing short round-ups of phoned in results, covering local events and writing feature stories about local people. Send resume and clips to:

**Sports Editor
Cecil Whig
601 Bridge Street
Elkton, MD 21921**
email resume & writing samples to:
mcurry@cecilwhig.com

Equal Opportunity Employer

CECIL WHIG

LEGAL NOTICE

**CITY OF NEWARK, DELAWARE
PUBLIC HEARING NOTICE
JANUARY 24, 2005 - 7:30 PM**

Pursuant to Chapter 32, Zoning, Section 32-78, Code of the City of Newark, Delaware, notice is hereby given of a public hearing in the Council Chamber, Newark, Municipal Building, 220 Elkton Road, on Monday, January 24, 2005 at 7:30 p.m., to consider the request of the Liborio, L.P., for a Special Use Permit for a drive-in window facility for a proposed Citizens Bank to be located at their Shoppes at Louviers property on Paper Mill Road, at the north end of the Woods at Louviers residential subdivision.
ZONING CLASSIFICATION: BB (Central Business District)

Susan A. Lamblack, MMC
City Secretary

np 12/24,1/7

LEGAL NOTICE

Café Chettind has on 12/21/2004 applied with the Alcoholic Beverage Control Commissioner for a restaurant liquor license that included Sunday and permits. The sales services and consumption of alcoholic beverages on the premise where sold. For a premises located at 2671 Kirkwood Highway, Newark, DE 19711. Persons that against this application should provide written notice if they is objection to the commissioner. For the commissioner to be required to hold hearing to consider additional input from person against this application, the Commissioner must receive one or more documents containing the total of at least ten signature of residence of property owners located with in one mile of the premises or in any incorporated area located with one mile if the premises. The protest must be filed with alcoholic beverage control commissioner at the 3rd floor, Carvel State Office building, 820 North French Street, Wilmington, DE 19801. The protest must received by the Commissioner's office on or before 20th of January, 2005. Failure to file such a protest may result in the Commissioner considering the application without further notice, input or hearing. If you have question regarding this matter please contact the Commissioner's office.
np 12/24,12/31,1/7

**CITY OF NEWARK DELAWARE
CITY COUNCIL
PUBLIC HEARING NOTICE
JANUARY 10, 2005 - 7:30 PM**

Pursuant to Section 402.2 of the City Charter and Section 27-13 of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, January 10, 2005 at 7:30 p.m., at which time the Council will consider for Final Action and Passage the following proposed Ordinances:

BILL NO. 04-31- An Ordinance Amending Ch. 2, Administration, By Revising the Pay Grade for a Management Position Effective January 1, 2005
Susan A. Lamblack, MMC
City Secretary

np 12/31,1/7

**LEGAL NOTICE
JANUARY QUARTER SUPPLEMENTAL ASSESSMENT**

The Supplemental Assessment Roll for New Castle County and the City of Wilmington property and school taxes for the January Quarter of the 2004/2005 tax year may be inspected in the offices of the Assessment Division of the New Castle County Department of Land Use, New Castle County Government Service Center, 87 Reads Way, Corporate Commons, New Castle, DE, from 8:00 a.m. to 5:00 p.m., Monday through Friday.

These Supplemental Assessments will become effective January 1, 2005. Forms to appeal these Supplemental Assessments may be obtained from the Assessment Division at the address aforesaid and must be filed with the Assessment Division no later than 5:00 p.m. on January 31, 2005. The Board of Assessment Review of New Castle County will sit in the New Castle County Government Center, or some other public place to be announced, to hear appeals from these Supplemental Assessments on March 15, 2005 and March 16, 2005, unless the Board continues the hearings. The exact dates and times of such hearings will be provided to the appellants in accordance with 9 Del. C. Sec. 8311.

np 12/31,1/7

LEGAL NOTICE

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

FROM: Jeffrey Degraff
AGENCY: New Castle Co. Police
WHERE: Milntown Road
DATE SEIZED: 11/12/04
ARTICLE: 2000 Saturn;
VIN#1G8JU52F8Y643968

DATE SEIZED: 12/10/04
ARTICLE: \$565.00 US Currency

WHERE: Concord Pike
DATE SEIZED: 12/18/04
ARTICLE: \$775.00 US Currency

FROM: Eugene Watson
AGENCY: Wilmington Police
WHERE: 36 E 23rd Street
DATE SEIZED: 11/30/04
ARTICLE: \$1116.00 US Currency

FROM: Alfred Evans
AGENCY: Wilmington Police
WHERE: 202 Stroud Street
DATE SEIZED: 11/22/04
ARTICLE: \$3802.00 US Currency

FROM: Donta Gatlin
AGENCY: Wilmington Police
WHERE: Jessup Street
DATE SEIZED: 12/15/04
ARTICLE: \$1194.00 US Currency

FROM: Alfred Evans
AGENCY: Wilmington Police
WHERE: 699 N Franklin St.
DATE SEIZED: 12/11/04
ARTICLE: \$598.10 US Currency

FROM: Jamier Bell
AGENCY: Wilmington Police
WHERE: Clifford Brown Walk
DATE SEIZED: 11/27/04
ARTICLE: \$283.00 US Currency

FROM: Todd Flamer
AGENCY: New Castle Co. Police
WHERE: 82 Governor Printz Blvd.
DATE SEIZED: 12/12/04
ARTICLE: \$695.00 US Currency

FROM: Dion Henson
AGENCY: New Castle Co. Police
WHERE: 219 Cunard Street
DATE SEIZED: 11/24/04
ARTICLE: \$800.00 US Currency

FROM: Jessie Thomas
AGENCY: Wilmington Police
WHERE: 599 N Franklin St.

FROM: Dwayne Selby
AGENCY: Delaware State Police

FROM: Mohamad Bazzi
AGENCY: Delaware State Police
WHERE: Cleveland Avenue
DATE SEIZED: 12/26/04
ARTICLE: \$1320.00 US Currency
np 1/7

LEGAL NOTICE • LEGAL NOTICE • LEGAL NOTICE • LEGAL NOTICE • LEGAL NOTICE • LEGAL NOTICE • LEGAL NOTICE • LEGAL NOTICE • LEGAL NOTICE

LEGAL NOTICE

SHERIFF'S SALE

By virtue of a writ of ALIAS LEV FAC #84 NO. A.D., 2004.

PARCEL NO. 11-032.30-118

PROPERTY ADDRESS: 14 Southbridge Road, Bear, DELAWARE

ALL that certain lot, piece or parcel of land situate in Pencader Hundred, New Castle County and State of Delaware, being Lot No. 161, (also known as 14 Southbridge Road) as shown on the Record Subdivision Plan of Porter Square at Caravel West, Phase A, Stage III, prepared by Kilde Consultants, Inc., recorded October 2, 1981 in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware in Microfilm No. 6123 and being more particularly bounded and described in accordance with a recent survey prepared by Zehley and Associates, Inc., dated January 21, 1997, as follows, to-wit:

BEING the same lands and premises which Manuel P. Gonzalez, Jr., did by deed dated October 27, 1999, and recorded in the Office of the Recorder of Deeds, New Castle County, in Deed Book 2731 Page 061, did grant and convey unto Manuel P. Gonzalez, JR. and Joanne R. Gonzalez.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF MANUEL P. GONZALEZ, JR. AND JOANNE R. GONZALEZ.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC #86 NO. A.D., 2004.

PARCEL NO. 08-017.30-152

PROPERTY ADDRESS: 24 West Periwinkle Lane, Newark, DE 19711.

ALL that parcel or parcels of land as described in a deed recorded among the land records of New Castle County, Delaware, dated April 23, 1990 and recorded April 25, 1990 in Deed Book 1021, Page 316.

AND BEING further described as: All that certain lot, piece or parcel of land, with the buildings thereon erected, situate in Mill Creek Hundred, New Castle County and State of Delaware, being designated as Lot No. 122, as shown on the Record Resubdivision Plan of Hitchens Farm, as said plan in recorded in the Office for the Recorder of Deeds, in and for New Castle County, Delaware dated December 16, 1988 and recorded March 30, 1989 on Microfilm No. 9721 said lot being more particularly bounded and described as follows:

BEING the same lands and premises conveyed unto Tyrone Austin and Sandra M. Austin by deed of Hitchens Farm Associates, dated April 23, 1990 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware in Deed Book 1021, Page 316.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF TYRONE AUSTIN AND SANDRA M. AUSTIN.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC #88 NO. A.D., 2004.

PARCEL NO. 08-050.20-299

PROPERTY ADDRESS: 1811 Limestone Road, Wilmington, DE 19804.

ALL that certain lot, piece or parcel of land, with the buildings thereon erected, situate in Mill Creek Hundred, the County of New Castle, State of Delaware, known as Lot No. 117, Block H, on the Plan of Rolling Hills, as said Plan is of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware, in Plat Record 3, Page 79 and being more particu-

THE PROPERTY OF DAWN M. FISHER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of VEM #123 NO. A.D., 2004.

PARCEL NO. 09-017.20-014

ALL that certain lot, piece or parcel of land with any buildings or improvements thereon erected, known as 126 Durso Drive, White Clay Creek Hundred, New Castle County and State of Delaware.

BEING THE SAME LANDS AND PREMISES which Leonard Ruth and Agnes R. Ruth, his wife, by Deed dated on or about September 2, 1977, and recorded in the Office of the Recorder of Deeds, in and for New Castle County and State of Delaware, in Deed Book K, Volume 98, Page 279, did grant and convey unto Donald C. McIntosh and Frances D. McIntosh, his wife, in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF DONALD C. MCINTOSH AND FRANCES D. MCINTOSH.

TERMS OF SALE: FULL PURCHASE PRICE AT THE TIME OF THE SALE. IN ACCORDANCE WITH 9DEL C. SS8726, THIS SALE IS SUBJECT TO THE APPROVAL OF THE CHIEF FINANCIAL OFFICER OF NEW CASTLE COUNTY.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of VEM #125 NO. A.D., 2004.

PARCEL NO. 08-032.20-269

ALL that certain lot, piece or parcel of land, with any buildings or improvements thereon erected, known as 2817 Newport Gap Pike, Mill Creek Hundred, New Castle County and State of Delaware.

BEING THE SAME LANDS AND PREMISES which Muzzafar M. Siddigi and Sarwat A. Siddigi, husband and wife, by their attorney-in-fact Sadia Ali, by Deed dated on or about October 11, 2001, and recorded in the Office of the Recorder of Deeds, in and for New Castle County and State of Delaware, in Instrument #20011015-0085196, did grant and convey unto, Shawn D. Sorrell and Cheryl Sorrell, husband and wife, in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF SHAWN D. SORRELL AND CHERYL SORRELL.

TERMS OF SALE: FULL PURCHASE PRICE AT THE TIME OF THE SALE. IN ACCORDANCE WITH 9DEL C. SS8726, THIS SALE IS SUBJECT TO THE APPROVAL OF THE CHIEF FINANCIAL OFFICER OF NEW CASTLE COUNTY.

NOVEMBER 30, 2004

Michael P. Walsh, Sheriff
Sheriff's Office
Wilmington, Delaware
np 12/31, 1/7

SHERIFF'S SALE

The following Real Estate will be exposed for Public Sale at the CITY/COUNTY BLDG., 800 N. French Street, City of Wilmington, New Castle County, Delaware, on Tuesday, the 11th day of JANUARY, 2005 at 10:00 AM.

SHERIFF'S SALE

By virtue of a writ of FIFTH PLURIES LEV FAC #5, NO. A.D., 2004.

PARCEL NO.: 09-038.10-208

PROPERTY ADDRESS: 632 Candlestick Lane, Newark, DE 19702.

ALL that certain lot, piece or parcel of land with the buildings thereon erected, known as 632

THE PROPERTY OF ROSALYN P. MOORE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC #17, NO. A.D., 2004.

Tax Parcel No. 18-033.00-054

Property Address: 8 Turnbridge Road, Newark, DE 19713.

ALL that certain lot, piece or parcel of land situate in the City of Newark, New Castle County and State of Delaware, being Lot No. 39, Whitechapel, Section 1 of record in the Office of the Recorder of Deeds, in and for New Castle County, Delaware in Microfilm Record No. 5386 and being more particularly bounded and described in accordance with a survey prepared by First State Mortgage Surveys, as follows, to-wit:

BEING the same lands and premises conveyed unto Dennis Adams and Kristen Adams by Deed of Theresa Morgera, dated October 27, 1999 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware in Deed Book 2732, Page 345.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF DENNIS ADAMS AND KRISTEN ADAMS.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC #20 NO. A.D., 2004.

PARCEL NO. 09-027.20-150

PROPERTY ADDRESS: 142 Elliot Street, Newark, DE 19713.

ALL that certain lot, piece or parcel of land with the dwelling thereon erected, situate in White Clay Creek Hundred, New Castle County and State of Delaware, and designated as Lot No. 21, Block A, on the Record Plan of Kimberton, Section One, dated June 11, 1971, as said Plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware, on Microfilm No. 1819, and being more particularly bounded and described in accordance with a survey by First State Mortgage Surveys, Professional Land Surveyors, dated August 28, 2001, as follows, to-wit:

AND BEING the same lands and premises conveyed unto Madeline Castro by deed of Joseph L. Anderson and Ellen G. Anderson, dated October 1, 2001 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware at instrument number 20011015-0084992.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF MADELINE CASTRO.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC #22, NO. A.D., 2004.

Tax Parcel No. 11-016.40-012

First Union National Bank

v.

Richard L. Niekamp and Lois E. Niekamp

ALL that certain lot or parcel of land with the dwelling erected thereon, situated in Pencader Hundred, New Castle County, Delaware, known as Lot 29 on the Record Plat of Pleasant Valley Estates as recorded on Microfilm 9130, and as shown on a mortgages inspection plan by Raymond F. Christian & Associates, Inc., Land

of Delaware, being Lot No. 49 on the Final Plat of Summit View, and being more particularly bounded and described in accordance with a recent survey by Woodin, Wentling & Associates, Inc. dated April 28, 1992 as follows, to wit:

BEING the same lands and premises which Summit View Associates by deed dated July 7, 1992, and recorded in New Castle County in Deed Book 1363, Page 92, granted and conveyed unto Walter R. Hancock and Linda M. Hancock.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF WALTER R. HANCOCK AND LINDA M. HANCOCK.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of FIRST PLURIES LEV FAC #36 NO. A.D., 2004.

Parcel No. 08-017.10-052

ALL THOSE CERTAIN parcels of land known as 11 Welwyn Road New Castle, Newark, Delaware.

BEING the same lands and premises which Michael T. Skrabak and Judy C. Skrabak, husband and wife, by Deed dated January 24, 1996, and recorded August 16, 1996, in the Office of the Recorder of Deeds, in and for New Castle County, Delaware, in Deed Book 2153, Page 295, did grant and convey unto Brian A. Decktor and Drenna V. Decktor, husband and wife, in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF BRIAN A. DECKTOR AND DRENN V. DECKTOR.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of FIRST PLURIES LEV FAC #42 NO. A.D., 2004.

Tax Parcel No. 09-023.30-061

Property Address: 202 North Brownleaf Road, Newark, DE 19713.

ALL that certain lot, piece or parcel of land, with the improvements thereon erected, situate in White Clay Creek Hundred, New Castle County, State of Delaware, known as 202 N. Brownleaf Road, and being Lot No. 31, Block E, on a Plan of Hillside Heights, Section 1, dated April 30, 1956, prepared by Edward H. Richardson Associates, Inc., Consulting Engineers, and recorded in the Office of the Recorder of Deeds for New Castle County, State of Delaware, in Plat Record 4, Page 3, on June 7, 1956, and being more particularly bounded and described in accordance with a recent survey by David G. Williams, Professional Land Surveyor, Wilmington, Delaware, dated October 10, 1997, as follows, to-wit:

BEING the same lands and premises which Galen Elwood Croft, did grant and convey unto Kenneth J. Lindell and Laura A. Keener, by deed dated October 31, 1997 and recorded on November 3, 1997 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2351, Page 241.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF KENNETH J. LINDELL AND LAURA A. KEENER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC # 45 NO. A.D., 2004.

PARCEL NO. 11-032.10-124

PROPERTY ADDRESS: 303 Shai Circle, Bear, DE 19701.

THE COURT OF
COMMON PLEAS
FOR THE STATE OF
DELAWARE

IN AND FOR NEW
CASTLE COUNTY
IN RE: CHANGE OF
NAME OF

Adrian Seven Johnson
PETITIONER(S)
Nichelle Nichols

TO

Adrian Xavier Nichols

NOTICE IS HEREBY

GIVEN that Adrian

Seven Johnson intends

to present a Petition to

the Court of Common

Pleas for the State of

Delaware in and for

New Castle County, to

change his/her name to

Adrian Xavier Nichols.

Nichelle Nichols

Petitioner

DATED: 12/27/04

np 1/7,1/14,1/21

THE COURT OF
COMMON PLEAS
FOR

THE STATE OF
DELAWARE

IN AND FOR NEW
CASTLE COUNTY

IN RE: CHANGE OF
NAME OF

Eileen Elizabeth Craun
PETITIONER(S)

TO

Eileen Elizabeth Mills

NOTICE IS HEREBY

GIVEN that Eileen

Elizabeth Craun intends

to present a Petition to

the Court of Common Pleas

for the State of Delaware

in and for New Castle

County, to change his/her

name to Eileen Elizabeth

Mills

Eileen E. Craun

DATED: Dec. 20, 2004

np 12/24,12/31,1/7

THE COURT OF
COMMON PLEAS
FOR THE STATE
OF DELAWARE

IN AND FOR
NEW CASTLE
COUNTY

IN RE: CHANGE OF
NAME OF

Shaun Allen Williams

Michelle Gibson PETI-

TIONER(S)

TO: Shaun Allen

Gibson

NOTICE IS HERE-

BY GIVEN that Shaun

Allen Williams intends

to present a Petition to

the Court of Common

Pleas for the State of

May 2003.
AND BEING the same lands and premises conveyed unto Stephanie Walker and Stacie D. Walker by deed of Richard A. Breece, dated May 28, 2003 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware at Instrument Number 20030530-0065403.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF STEPHANIE WALKER and STACIE D. WALKER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC #96 NO. A.D., 2004.

PARCEL NO. 11-014.30-001-C713A
PROPERTY ADDRESS: 713 Cobble Creek Curve, Newark, Delaware.

ALL that certain unit of real property existing under and by virtue of the Unit Property Act of Delaware, known as Unit No 713-A Stones Throw, a condominium situate in Pencader Hundred, New Castle County and State of Delaware, as said unit is more particularly bounded and described in (1) the Declaration of the party of the first part dated April 16, 1975 and recorded in the office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Record I, Volume 90, Page 564 and (2) the Declaration Plan of Stones Throw prepared by Edward H. Richardson Associates, Inc., dated March 20, 1975 and recorded in the office aforesaid in Microfilm No. 2904.

TOGETHER WITH a proportionate undivided interest in the common elements of Stones Throw as said common elements are more particularly bounded and described in said Declaration and Declaration Plan which proportionate undivided interest expressed in terms of a percentage of the Common Elements as a whole equals, 1.17% provided that the percentage may from time to time change, be amended and adjusted pursuant to Sections 5B and 10B of said Declaration.

AND BEING the same lands and premises which Michael B. Hrycak by deed dated May 22, 1998 and recorded in the office aforesaid in Deed Record 199810140716931 granted and conveyed to Christopher W. Abrams and Lori Jo Bolden, herein in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF CHRISTOPHER W. ABRAMS AND LORI JO BOLDEN.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of ALIAS LEV FAC #116 NO. A.D., 2004.

PARCEL NO. 11-002.20-042
PROPERTY ADDRESS: 32 Mallboro Drive, Newark, Delaware.

ALL that certain lot, piece or parcel of land, with the dwelling thereon erected, known as 32 Mallboro Drive, situate in Pencader Hundred, New Castle County and State of Delaware, and being Lot No. 163, as shown on the Plan of Brookside Park, Section M, and of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Microfilm No. 63, and being more particularly bounded and described in accordance with a survey prepared by Ramesh C. Batta Associates, P.A., Professional Land Surveyors of Wilmington, Delaware, dated April 28, 2000, as follows, to-wit:

BEING the same lands and premises which Deborah M. Joiner, Dawn M. Fisher and Paul J. Fisher did by deed dated May 5, 2000, and recorded in the Office of the Recorder of Deeds, New Castle County, in Deed Book 2822 Page 340, did grant and convey unto Dawn M. Fisher.

SEIZED AND TAKEN IN EXECUTION AS

Joel J. Beck by indenture dated December 7, 1998, and recorded in the Office of the Recorder of Deeds in and for New Castle County, State of Delaware, in Deed Book 2569, Page 4, did grant and convey unto Ishmael Garrett, in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF ISHMAEL GARRETT.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of ALIAS LEV FAC #6, NO. A.D., 2004.

Parcel No. 11-014.30-001.C517A
Property Address: 517 Cobblecreek Curve, Newark, DE 19702.

ALL that certain unit of real property existing under and by virtue of the Unit Property Act of Delaware, known as 517 Cobblecreek Curve, Newark, DE 19702.

BEING the same lands and premises which Tony Fanning and Linda F. Fanning, h/w, by indenture dated January 26, 1996, and recorded in the Office of the Recorder of Deeds in and for New Castle County, State of Delaware, in Deed Book 2046, Page 115, did grant and convey unto Abe Hoeffcker and Dawn Hoeffcker, h/w, in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF ABE HOFFECKER AND DAWN HOFFECKER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of ALIAS LEV FAC #7, NO. A.D., 2004.

Parcel No: 08-011.20-085
Property Address: 327 Nicola Drive, Hockessin, Delaware.

ALL that certain piece, parcel of tract of land, situate in mill Creek Hundred, New Castle County, Delaware, being Lot 15, Southwood Estates according to the Record Major Subdivision Plan of Southwood Estates as recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Microfilm No. 10046 and being more particularly described, as follows, to-wit:

BEING the same lands and premises which Corrozi Properties, Inc. by deed dated July 28, 1992 and recorded in Deed Record 1379, Page 35, granted and conveyed to John W. Winnington, Sr. and Susan M. Difelice Winnington herein in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF JOHN W. WINNINGTON, SR. AND SUSAN M. DIFELICE WINNINGTON.
TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC #8, NO. A.D., 2004.

PARCEL NO. 11-032.10-079
PROPERTY ADDRESS: 206 Springwood Drive, Bear, Delaware.

ALL the certain lot, piece or parcel of land, with the buildings thereon erected, situate in Pencader Hundred, New Castle County and State of Delaware known as Lot 4 as shown on the Record Resubdivision Plan of Spring Wood @ Porter Square dated January 29, 1988, prepared by Kidde Consultants, Inc., and being more particularly bounded and described as follows, to-wit:

AND BEING the same lands and premises which Milton D. Moore and Rosalyn P. Moore by deed dated September 29, 1997 and recorded in the office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Record 2338, Page 4, granted and conveyed to Rosalyn P. Moore, herein in fee.

SEIZED AND TAKEN IN EXECUTION AS

BEING the same lands and premises which Reston Corporation did grant and convey, in fee, unto Richard L. Niekamp and Lois E. Niekamp, his wife, by deed dated April 20, 1990, and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Book 1021, Page 0329.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF RICHARD L. NIEKAMP AND LOIS E. NIEKAMP.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC #23 NO. A.D., 2004.

PARCEL NO.: 08-042.10-100
PROPERTY ADDRESS: 56 Worrall Drive, Newark, DE 19711.

ALL that certain lot, piece or parcel of land with the buildings thereon erected, situate in Mill Creek Hundred, New Castle County and State of Delaware, being known as Lot No. 132, Block G, Deacon's walk (also known as 56 Worrall Drive) as set forth in a Plan of Deacon's Walk recorded in Microfilm No. 1617 in the Office of the Recorder of Deeds in and for New Castle County, and being more particularly bounded and described in accordance with a recent survey prepared by Zebley & Associates, Inc. and dated February 21, 1989, as follows, to-wit:

BEGINNING at a point in the southwesterly side of Worrall Drive, at 50.00 feet wide, said point being a common corner for lot herein described and Lot No. 131 and further located along the said Southwesterly side of Worrall Drive, North 04 degrees 31 minutes 14 seconds West, 65.00 feet from the northwesterly end of a 25.00 feet radius junction curve joining the said Southwesterly side of Worrall Drive with the Northwesterly side of Sheldon Drive, at 60.00 feet wide; thence from said point of Beginning along said Lot No. 131 South 85 degrees 28 minutes 46 seconds West, 115.00 feet to a point in the easterly side of Polly Drummond Hill Road, North 04 degrees 31 minutes 14 seconds West, 70.00 feet to a corner for Lot No. 133; thence thereby North 85 degrees 28 minutes 46 seconds East, 115.00 feet to a point in the said Southwesterly side of Worrall Drive; thence thereby South 04 degrees 31 minutes 14 seconds East, 70.00 feet to a corner for said Lot No. 131, the point and place of Beginning. Be the contents thereof what they may.

BEING the same lands and premises which Edward A. Slavin, Jr., and Diana L. Slavin, his wife, by Deed dated April 3, 1981, and recorded in the Office of the Recorder of Deeds, in and for New Castle County and State of Delaware, in Deed Record F, Volume 114, Page 190, did grant and convey unto Lawrence A. Dziegielewski and Nancy T. Dziegielewski, his wife, in fee. And the said Dziegielewski's having officially changed their name in the Court of Chancery of the State of Delaware is now known as Lawrence A. Deleski and Nancy T. Deleski, his wife.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF RUSSELL AND LISA PERRY.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC # 35 NO. A.D., 2004.

PARCEL NO. 11-009.00-067
DEED RECORD: Book 1363 page 92
PROPERTY ADDRESS: 1035 Summit View Dr. Newark, DE 19713.

ALL that certain lot, piece or parcel of land, with the buildings thereon erected, situate in Pencader Hundred, New Castle County and State

and State of Delaware, being Lot 48 as shown on the Record Resubdivision Plan of Spring Wood at Porter Square prepared by Kidde Consultants, Inc., recorded in the Office of the Recorder of Deeds in and for New Castle County, State of Delaware in Microfilm No. 8739 and being more particularly bounded and described in accordance with a mortgage inspection plan prepared by Zebley and Associates, Inc. dated May 5, 2001, as follows, to-wit:

BEING the same lands and premises conveyed unto Albert L. Miller and Cynthia Miller by deed of Peter P. Peluso and Lydia R. Peluso, dated May 11, 2001 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware at Instrument Number 20010517-0037837.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF ALBERT L. MILLER AND CYNTHIA MILLER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC # 52 NO. A.D., 2004.

PARCEL NO. 10-043.10-472
PROPERTY ADDRESS: 67 Auckland Drive Newark, DE 19702.

ALL that certain lot, piece or parcel of land with the dwelling thereon erected, situate in New Castle Hundred, known as 67 Auckland Drive and shown as lot no. 34 on the record Resubdivision plan of Wellington Woods, section II & III, of record by the Office of recorder of deeds, in and for New Castle County, Delaware, in Microfilm no. 10595, and being more particularly bounded and described in accordance with a recent survey by North Star Surveys, as follows, to-wit:

BEING the same lands and premises which Dubrow, Sampson and Wagman did grant and convey unto Art J. Vincent by deed dated October 7, 1998 and recorded on October 14, 1998 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2523 Page 215.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF ART J. VINCENT.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of ALIAS LEV FAC #67, NO. A.D., 2004.

Tax Parcel No. 11-008.00-162
Property Address: 18 Knights Crossing Newark, DE 19713.

ALL that certain lot, piece or parcel of land, with the buildings thereon, situate in Pencader Hundred, New Castle County, Delaware, being Lot 18 on the Record Major Subdivision Plan of Beaulieu, of record in the Office of the Recorder of Deeds, in and for New Castle County, Delaware in Microfilm No. 10420, said lot also known as 18 Knight's Crossing and now more particularly described by First State Mortgage Surveys, as follows, to-wit:

BEING the same lands and premises which Beaulieu Associates, Inc., did grant and convey unto Timothy E. Watts and Shelley Lenick-Watts, husband and wife, by deed dated March 24, 1998 and recorded on March 31, 1998 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2419, Page 0346.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF TIMOTHY E. WATTS AND SHELLEY LENICK-WATTS.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

New Castle County, to change his/her name to Shaun Allen Gibson.

Michelle Gibson

Petitioner

DATED: Dec. 23, 2004
np 12/31.1/7,1/14

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

IN RE: CHANGE OF
NAME OF
JESTEN MORRIS
FRYE

SHELLY FRYE-

RONEY

PETITIONER(S)
TO

JESTEN MORRIS
PEEBLES

NOTICE IS HEREBY
GIVEN that JESTEN
MORRIS FRYE intends
to present a Petition to
the Court of Common
Pleas for the State of
Delaware in and for
New Castle County, to
change his/her name to
Jesten Morris Peebles.

Shelley Frye-Roney

Petitioner

DATED: 12/30/04
np 1/7,1/14,1/21

Now you
can place
your
classified
ad
24 hours
a day
7 days a
week!

410-398-1230
800-220-1230

LEGAL NOTICE

SHERIFF'S SALE

By virtue of a writ of FIRST PLURIES
LEV FAC #70 NO. A.D., 2004.

PARCEL NO. 11-017.20-140

PROPERTY ADDRESS: 221 W. Edgewater
Way, Newark, DE 19702.

ALL that certain lot, piece or parcel of land
with the buildings thereon erected, situate in
Pencader Hundred, New Castle County,
Delaware, known as 221 West Edgewater Way,
and being Lot No. 232, Block H, as shown on
the Plan of Strawberry Run in Four Seasons
MF#3081, more particularly bounded and
described in accordance with a survey prepared
by First State Mortgage Surveys.

BEING the same lands and premises which
William L. Womble and Gail B. Womble, by
Deed dated June 16, 2000, of record in the
Office of the Recorder of Deeds in and for New
Castle County and State of Delaware in Deed
Book 2850, Page 122, did grant and convey unto
Howard L. Limberry.

SEIZED AND TAKEN IN EXECUTION AS
THE PROPERTY OF HOWARD L.
LIMBERRY.

TERMS OF SALE: 10% DOWN AT TIME
OF SALE. BALANCE DUE ON OR BEFORE
FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of LEV FAC #71 NO
A.D., 2004.

PARCEL NO. 08-042.40-161

ALL that certain lot, piece or parcel of land,
with the building thereon erected, situate in
Mill Creek Hundred, New Castle County and
State of Delaware, being known as 211 Benham
Court, being Lot No. 54 on the Record Major
Subdivision Plan of Clearview Ridge, as said
Plan is of record in the Office of the Recorder of
Deeds in and for New Castle County, State of
Delaware, in Microfilm No. 8770, and being
more particularly bounded and described in
accordance with a recent survey prepared by
Zebley and Associates, Inc., Professional Land
Surveyors of Wilmington, Delaware, dated
December 21, 1990, as follows, to-wit:

BEING the same lands and premises which
Leon N. Weiner & Associates, Inc., a Delaware
corporation, successor by merger to Franklin
Industries, Inc., also a Delaware corporation, by
Deed dated January 4, 1991 and recorded
January 7, 1991 in the Office of the Recorder of
Deeds in and for New Castle County, Delaware,
in Deed Book 1127, Page 0231, did grant and
convey unto Denise M. Wolfe, in fee.

SEIZED AND TAKEN IN EXECUTION AS
THE PROPERTY OF DENISE M. WOLFE.

TERMS OF SALE: 10% DOWN AT TIME
OF SALE. BALANCE DUE ON OR BEFORE
FEBRUARY 7 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of ALIAS LEV FAC #78
NO A.D., 2004.

PARCEL NO. 09-027.20-136

PROPERTY ADDRESS: 114 Elliott Street,
Newark, Delaware 19713.

ALL that certain lot, piece or parcel of land,
with the dwelling thereon erected, situate in
White Clay Creek Hundred, New Castle County
and State of Delaware, known as 114 Elliott
Street, and being Lot No. 7, Block A, as shown
on a record land development Plan, Kimberton,
Section One, recorded on August 25, 1971, in
the Office of the Recorder of Deeds, in and for
New Castle County, Delaware, on Microfilm No.
1819, and being more particularly bounded and
described in accordance with a survey by Zebley
& Associates, Inc., Professional Land
Surveyors, as follows, to-wit:

LEGAL NOTICE

CITY OF NEWARK

Newark, Delaware

Traffic Committee

Meeting Notice

The Traffic Committee will meet on Tuesday,
January 18, 2005, at 3:00 p.m. in the Police
Department upper level conference room to
discuss the following:

1. Presentation of Scope and Preliminary
Findings - Elkton Road Study

2. Request for stop signs at the following
intersections in Woods at Louviers:

• Winterthur & Longwood Lane-three way

• Winterthur & Willington Square Way-three
way

• Winterthur & Odessa Way-four way.

3. Request for stop sign on Woodlawn Avenue
at Ash Avenue

4. Request for parking restriction on Margaret
Street

The Traffic Committee may add items to the
agenda at the time of the meeting and make
recommendations to the City Manager on all
issues discussed.

Any questions regarding the above topics may
be directed to Chief Gerald T. Conway, Jr.,
Newark Police Department, at 366-7104, prior to
the meeting.

np 1/7

CITY OF NEWARK

DELAWARE

COUNCIL MEETING AGENDA

January 10, 2005 - 7:30 P.M.

1. SILENT MEDITATION & PLEDGE OF
ALLEGIANCE

2. CITY SECRETARY'S MINUTES FOR
COUNCIL APPROVAL

A. Regular Council Meeting of December 13,
2004

3. ITEMS NOT ON PUBLISHED AGENDA:

*A. Public (5 minutes per speaker)

B. University

C. Council Members

4. ITEMS NOT FINISHED AT PREVIOUS
MEETING: None

5. RECOMMENDATIONS ON CONTRACTS
& BIDS:

A. Contract No. 04-19, Curtis Paper Mill
Selective Demolition

B. Contract No. 04-27, Furnishing Labor &
Equipment for Electric Line Construction

C. Contract No. 04-28, Furnishing Radio Read
Electric Meters & Adapters

D. Contract No. 04-29, Chiller Replacement

*6. ORDINANCES FOR SECOND READING
& PUBLIC HEARING:

A. Bill 04-31 - An Ordinance Amending Ch. 2,
Administration, By Revising the Pay Grade for
a Management Position Effective January 1,
2005

*7. PLANNING COMMISSION/DEPART-
MENT RECOMMENDATIONS:

None

*8. ORDINANCES FOR FIRST READING:
None

9. ITEMS SUBMITTED FOR PUBLISHED
AGENDA:

A. COUNCIL MEMBERS:

1. Resolution No. 05-: Retirement of John

"Jack" G. Rust

2. Resolution No. 05-: Retirement of William

David "Dave" Aldridge

3. COMMITTEE CHAIRS & COMMISSIONERS

BUSINESS DIRECTORY

HITCHES & TRAILER PARTS

Hidden Hitch
& Trailer Parts

Hitches While You Wait

33 Years Experience

304 Connor Blvd., Industry 40 • Bear, DE
(302) 834-1700 • 1 (800) 59-HITCH
We Are Over The Railroad Tracks Behind The Furniture Solution Store

TAX SERVICE

DuVilla and Company, LLC

Member of the AICPA and DSCPA

Providing accounting
and income tax services
to individuals and
small businesses
for over 9 years.

cduvilla@duvillaco.com

1400 Peoples Plaza, Suite 118,
Newark, DE 19702
(302) 836-2850

HOME HEALTH CARE

Everything You Need
To Stay Right At Home!

Nurses Aides, RNs, LPNs,
Homemakers & Sitters,
Bath Visits, Personal Care,
Medication Administration

The Health Care Place

Phone (302) 793-0330
Toll Free 866-793-0330

CUSTOM EXHAUSTS

ZEGLIN'S AUTOMOTIVE

Now Offering

CUSTOM EXHAUST

Our First 25
Customers Of
The New Year
Will Receive A
20% Discount On
Exhaust Service

CARPENTER

One Stop Shop For All Of
Your Custom Improvements

J&J Custom Improvements

• Decks • Remodeling
• Siding • Repairs
• Hourly Maintenance

Licensed & Insured

Jason McCoy
Jeremy Torbert
302-832-7725

HEATING-A/C

D&T Heating & Cooling

"Working Hard To Keep You Comfortable"

• Installations
• Maintenance
• Licensed & Insured

American Standard
NEW STANDARDS FOR LIVING™

Visit Us At: www.dtheatingandcooling.com

Family Owned & Operated

1-866-GOT-HEAT

MD 410-392-0053
DE 302-838-6905

D.J. SERVICE

D.J. JAMMIN' JEFF

MUSIC YOU LIKE TO HEAR

Jeff Rankin

(302) 378-4630

Over 25 years of Experience

HOME REPAIRS

HOME REPAIRS
& Property Maintenance

Commercial & Residential
Over 20 Yrs. Exp. • Licensed & Insured

Pressure Washing & Deck Repairs
Iron Fence/Gate Repairs & Installation

DIAMOND STATE

Edward Parham and Carolyn Parham, individuals, by Deed dated March 6, 1995, and recorded in the Office of the Recorder of Deeds, in and for New Castle County, Delaware, in Deed Record 1892, Page 127, did grant and convey unto Carolyn Parham, in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF CAROLYN PARHAM.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of ALISA LEV FAC #79 NO. A.D., 2004.

PARCEL NO. 09-033.10-050

PROPERTY ADDRESS: 4 Newgate Lane, Newark, Delaware.

ALL that certain lot, piece or parcel of land situate in White Clay Creek Hundred, New Castle County, State of Delaware and being known as Lot 194, Block G on the Plan of Breezewood, as said plan is of record in the office of the Recorder of Deeds in and for New Castle County and State of Delaware in Microfilm No. 1920 and being more particularly bounded and described according to a survey prepared by East Coast Surveys, dated July 12, 1998, to-wit:

AND BEING the same lands and premises which Verna M. Donovan by deed dated July 31, 1998 and recorded in the Office of the Recorder of Deeds, in and for New Castle County, Delaware, in Deed Record 2610, Page 50, granted and conveyed to Clarence P. Donovan and Marcia E. Donovan, herein in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF CLARENCE P. DONOVAN AND MARCIA E. DONOVAN.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

SHERIFF'S SALE

By virtue of a writ of THIRD PLURIES LEV FAC #80 NO. A.D., 2004.

PARCEL NO. 08-026.30-139

PROPERTY ADDRESS: 17 Whitekirk Drive, Wilmington, Delaware.

ALL that certain lot, piece or parcel of land with the buildings thereon erected, situate in Mill Creek Hundred, New Castle County and State of Delaware and being Lot 81, Block D on the Plan of Highland West, as said Plan is of record in the office of the Recorder of Deeds in and for New Castle County, Delaware and being more particularly bounded and described according to a survey by First State Mortgage Surveys, dated December 14, 1993, to-wit:

AND BEING the same lands and premises which Milton H. Eschelweck and Betty L. Eschelweck by deed dated December 15, 1993 and recorded in the office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Record 1644, Page 347, granted and conveyed to William J. Husbands and Donna M. Husbands, herein in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF WILLIAM J. HUSBANDS AND DONNA M. HUSBANDS.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE FEBRUARY 7, 2005.

NOVEMBER 30, 2004

**NOW YOU CAN PLACE
YOUR CLASSIFIED AD
24 HOURS A DAY
7 DAYS A WEEK!**

**410-398-1230
800-220-1230**

- EDWARDS:
1. Planning Commission Minutes of December 7, 2004
C. OTHERS: None

10. SPECIAL DEPARTMENTAL REPORTS:

- A. Special Reports from Manager & Staff:
None

- B. Alderman's Report

*OPEN FOR PUBLIC COMMENT

The above agenda is intended to be followed, but is subject to changes, deletions, additions and modifications, as permitted under the Freedom of Information Act of the State of Delaware. Copies may be obtained at the City Secretary's Office, 220 Elkton Road.

np 1/7

PUBLIC AUCTION

SENTINEL SELF STORAGE

200 First State Blvd., Wilmington, DE 19804
302-999-0704

A public auction will be held Feb. 9, 2005 at 11:00 a.m. The following units will be sold:

- #0139 - Phyllis E. Christopher - household items
- #0214 - Kimberly Blevins & Steve Verucci - household items
- #0239 - Rashidah Roane - household items
- #0321 - Sylvan Learning Center - business records
- #0341 - Travis L. Smith - household items
- #0400 - Yolanda Abellana - household items
- #1217 - Jason Ryan - household items
- #1404 - Ramez Almoselli - household items
- #1426 - Randall D. Spatz, Jr. - household items
- #6283 - Tracey Nilan - household items

SENTINEL SELF STORAGE

465 Pulaski Hwy, New Castle, DE 19720
302-328-5810

A public auction will be held on February 9, 2005 at the above address. The sale will begin at 1:00 p.m. The units to be auctioned at Wilton are as follows:

- #1003 - Xixa Powell - household items
 - #1007 - Kimatha L. Flech - household items
 - #1018 - Shontae Sancho - household items
 - #1131 - Sandra Dukes - household items
 - #2004 - Craig W. Culbert - household items
 - #2028 - Ebonie Harris - household items
 - #3000 - Allan L. Stevens - household items
 - #3005 - E. Joyce Panebianco - household items
 - #3059 - Linda E. Kent - household items
 - #3061 - William Jones - household items
 - #4004 - Diane Stanley - household items
 - #4041 - Albert Seenev - household items
 - #4151 - Deasrea Williams - household items
 - #4168 - Jeraldine Wickkiser - household items
- A \$50.00 cash deposit is required to participate in the auction. All sales are cash only. All sales are final.

SENTINEL SELF STORAGE

333 E. LEA BLVD., WILMINGTON, DE 19802
302-764-6300

A public auction will be held on 2/9/05, at 12:30 p.m. at the above address. A \$50.00 cash deposit is required to participate in the auction. All sales are cash only. All sales are final. The units to be auctioned are as follows:

- #177 - John Triplett - van, paint
- #363 - Susan L. Hamilton - household
- #339 - Sandra Santana - household
- #63 - Sanjiv Guha - household
- #191 - Ernestine Young - household
- #327 - Benjamin B. Brown - electronic equipment
- #211 - Bruce Moore - rug insulation, etc.
- #216 - Diane & William Hands - household

SENTINEL SELF STORAGE

1100 Elkton Road, Newark, DE 19711
302-731-8108

A Public Auction will be held on Wednesday, February 9, 2005, at 10:00 a.m. The unit to be auctioned is as follows:

- #4047 - Simphone L. Ford - household items
- np 1/7,14

Call For Your Appointment **302-737-9395**
Today And Mention This Ad
Conveniently located in Old Baltimore Pike Industrial Park

GUTTERS/CHIMNEYS CLEANED

ROCK CO.

Licensed • Insured • References

GUTTERS CLEANED

- Repaired
- Clog Free Caps
- Roof Repair
- Chimneys Swept

443-553-7687

LOOK UP!

Avoid Costly Winter Damage!

FISHING SUPPLIES/CAMPERS

FISH

Can't Resist Our Lures

- Allbright Fly Rods & Reels
- St. Croix Fly Rods & Reels
- Tica Fly Rods & Reels
- Ocuma Fly Rods & Reels
- Fresh & Salt Water Flies
- Over 500 Doz. in Stock
- Fresh & Salt Water Rods, Reels & Lures
- Live Bait Fresh & Salt Water
- Fly Tying Supplies
- Hitch-Haul Cargo Carrier
- Truck Caps & Campers
- Bed Liners • Hitches

See Us For All Your Fishing Needs

SLICER'S

4101 Old Capital Trail
Wilmington, DE
302-994-9537

MAINTENANCE **302-834-0589**
If the other guy is too high, give us a try.

AIR DUCT CLEANING

Mr. Ed's Air Duct Cleaning

Call About Special Rates
For Condo Association

Air Duct Cleaning Package

ENTIRE HOUSE
With Single Furnace
And Up To 15 Vents For
\$199!
Small Fee For Each Additional Vent

BASIC DRYER VENT CLEANING
As Low As \$59!

Commercial Services Also Available

877-AIR-KLEEN
Licensed & Insured In DE, PA, NJ

To Advertise
In This Directory
Call Susie Moore at
410-398-3311 Ext. 3004
Toll Free 800-220-1230

Find It In The Classifieds

Sail away with a great deal
through the Out of This
World Classifieds.

**410-398-1230 OR
800-220-1230**

330 CONDOS FOR RENT

NEWARK 2 br, 2ba, Villa Belmont Apts, unfurnished, screened in porch, \$950/ mo. Call 302-750-5626

REAL ESTATE

405 HOUSES FOR SALE

ELKTON
Thompson Estates
bi-level, 3-4BR, 1.5BA.
Renovated. Nice lot.
\$168,900 410-620-1270

FORECLOSED GOV'T HOMES \$0 or low down!
Tax repos and bankruptcies! No credit O.K. \$0 to low down. For listings: 800-501-1777 ext 2099

NORTHEAST 4BR,
1.5BA Victorian, Large garage. Selling contract as owner of record.
410-287-8290

432 MOBILE HOMES FOR SALE

ATLANTIS HOMES
presents
Land Home Packages near the DE beaches.
Starting from mid \$150,000's - on 3/4 acre lots! 302-834-1891 or 888-258-4985

SERVICES

520 HOME IMPROVEMENT SERVICES

A-A-A PAINTING Interior, Exterior, Local ref's, senior discount, custom painting, 410-392-6906 or 302-354-1936

GRAMPS CAN FIX any thing but Congress!! All your "to-do's": big, small or urgent. He's careful, he's prompt and he **LIS-TENS!!** 800-662-6231

550 LAWN & GARDEN SERVICES

LARSON'S
Tree Service &
Landscaping, LTD
410-392-5175

- Tree Removal
- Stump Grinding
- Complete Landscaping Services
- Mulch
- Topsoil
- Decorative Stone
- Firewood

Screened Topsoil
\$17.00 per yard

Deliveries Available

Reasonable Rates
Licensed & Insured
MHIC # 73466

CLASSIFIEDS
410-398-1230
800-220-1230

560 FINANCIAL/ MONEY TO LEND

BANKRUPTCY from \$395+ff. #1 MD Bankruptcy Filer. Rodgers & Dickerson Esq.
1-888-639-3949 toll free

\$\$\$CASH\$\$\$ Cash now for structured settlements, annuities, and insurance payouts. 800-794-7310 JG Wentworth... **WENTWORTH MEANS CASH NOW FOR STRUCTURED SETTLEMENTS.**

****\$FREE CASH GRANTS!\$**** As Seen on T.V.! Never Repay! Gov't Grants for Personal Bills, School, Business, ext. \$47 billion left unclaimed. Live Operators! 1-800-574-1804 ext 811

UP TO \$1,000 OVERNIGHT IN YOUR BANK ACCOUNT! No credit check! www.quickcashusa.net Call us today for cash tomorrow! Call Quick Cash USA now at 888-272-1531

MERCHANDISE

602 ANIMALS/PETS

GERMAN SHEPHERD female free to great home. Found stray/ almost dead. Back on her feet now, seems like a great dog, but we can't keep. Please help. Call Lisa @ 443-309-1534

602 ANIMALS/PETS

LAB PUPS Yellow, AKC, shots & wormed. Heath & hips gaur. Fam raised. M-\$375, F-\$400 717-625-0351

POMERANIAN PUPS 6 weeks old, shots and wormed. Call Amos 717-529-6444

622 ELECTRONICS

JVC COMPACT disk player • JVC FM/AM digital synthesizer receiver • Magnavox VHF 4 head VCR Best offer 410-939-1743

625 FURNITURE/ FURNISHINGS

DINING ROOM SET PA House, Cherry table 8 chairs, hutch/ tea cart. \$1800. 302-438-4898 or 410-885-2425

630 FIREWOOD

FIREWOOD-SEASONAL \$150 CORD. Can deliver. Call 410-398-3191

630 FIREWOOD

MIXED SEASONED HARDWOOD
1/2 cord \$60
full cord \$120
Delivered & stacked
\$155 for full cord.
Call 410-441-1356

640 GENERAL MERCHANDISE

DIRECTV FREE 3 rooms. System installed & delivered free. Say good-bye to cable forever. Access over 225 channels. Call 800-694-8644. www.dtv2day.com

DIRECTV FREE 3 ROOMS SYSTEM installed & delivered free. Say goodbye to cable forever. Access over 225 channels. Call 1-800-694-8644 www.dtv2day.com

FREE 4-ROOM Directv system includes installation. 4 mo. FREE programming with NFL Sunday Ticket subscription. Over 205 channels! Limited time offer. S & H, restrictions apply. 800-976-4229

HOT TUB. Brand new. 6 person, 31 jets, with full warr and cover. Can deliver. Cost \$6,400. Sell \$3,800 302-456-9978

INVENTORS-PRODUCT IDEAS NEEDED. Davison is Looking For New Or Improved Product Ideas Or Inventions To Prepare/Present To Corporations For Licensing. Free information package. 1-800-544-3327

640 GENERAL MERCHANDISE

MOVING
Lawn mowers (2) chest freezer exc cond \$150, washer, edger, weed eater, all exc cond. No reasonable offer refused. 410-398-2359

SLOT MACHINE, real 1 armed bandit, reconditioned, \$375. Please call 610-687-2282

660 YARD SALES

FLEA MARKET & BAKE SALE (INSIDE) Good old fashioned & clean. North East VFW, 815 Turkey Point Rd. January 8, 2005, 8am-3pm. Vendors needed only 45 Tables avail, \$15 per table. Call: 410-287-7817

TRANSPORTATION

845 CAMPERS/ POP-UPS

32' ELITE RV '04 a/c, w/d, awning, 17' slide out, locally owned, MD tags. Like new! Reduced for winter sale \$18,000 302-697-1345

870 TRUCKS/SPORT UTILITY VEHICLES

CHEVY BLAZER EXTREME '02 6cyl, black with charcoal cloth interior, moon roof, flow master exhaust, sub woofers, 2 amps, DVD screen with Playstation, 25,500 miles. Exc cond. \$15,500 410-398-0311

870 TRUCKS/SPORT UTILITY VEHICLES

DODGE 1500 QUAD CAB '00 cap, bed liner, exc cond, many extras \$10,500 410-398-0178

DODGE RAM P/U '87' 6cyl good cond. Recently inspected. Runs good \$1700 410-620-6157

FORD BRONCO '78, lifted w/33x12.50 tires, 351 cu in., auto, good project truck. Tagged historic. \$2,500 obo. 410-398-5888 please leave a message.

FORD F-250 '94

Excellent condition, many new parts, auto, V8, \$4,500. Trades welcome. Call 410-398-5888 & please leave a message

ISUZU FLATBED '97 97K. Good condition. Call for details. \$7500 b/o 410-287-0514

JEEP WRANGLER YJ '89, red w/grey top. 4 cyl., 5 spd., 5" lift, 33x12.50 mud terrains w/black wagon wheels w/spare hard top, hard doors, soft top/soft doors. \$4,500. Call: 410-398-5888 please leave a message.

875 VANS/MINI VANS

WHEELCHAIR ACCESSIBLE CHRYSLER T&C: 1994, 78K miles, green, side entry with manual tie down. Runs well, MD inspected. \$8500 Call 410-758-4299

880 AUTOS

AAA RATED Donation. Donate your car., boat or real estate. IRS Tax deductible, free pick up/tow. Any model, condition. Help under privileged children. 800-598-9211.outreachcenter.org

BONNEVILLE SE, '96, exc cond, new tires, A/C extras, 140K, \$3400. Call 302-454-1176

GMC Yukon XL SLT '02 V8, auto, 4x4, p/s, p/b, p/w, p/l, p/seats, a/c, tilt, cruise, am/fm ster/cass/CD, alum whls, 29,604 miles, stk# 8181, leather int, moon roof \$26,995

Pontiac Grandam '04 4cyl, auto, p/s, p/b, a/c, tilt, cruise, 14,697 miles, stk# 24260A GM certified! \$10,995

Jeep Liberty Sport '03 V6, auto, 4x4, p/s, p/b, p/w, p/l, a/c, tilt, cruise, am/fm ster/cass/CD, alum whls, 20,721 miles, stk# 8123 \$16,995

Buick Rendezvous '02 V6, auto, 4x4, p/s, p/b, p/w, p/l, p/seats, a/c, tilt, cruise, am/fm ster/cass/CD, alum whls, 36,600 miles, moonroof, stk# 8129 \$15,995

Olds Bravada '02 V6, auto, p/s, p/b, p/w, p/l, p/seats, a/c, tilt, cruise, am/fm ster/cass/CD, alum whls, leather, moonroof, stk#8139 \$16,995

Infinity I-30 '99 V6, auto, p/s, p/b,

880 AUTOS

Honda Civic EX '01 4cyl, auto, p/s, p/b, p/w, p/l, a/c, ABS, tilt, cruise, am/fm ster/cass/CD, alum whls, 39K, stk# 8195 \$12,995

Pontiac Sunfire '00 4cyl, auto, p/s, p/b, p/w, p/l, a/c, tilt, am/fm ster/cass/CD, p/sunroof, stk# 24259A \$6,795

GMC 1500 EXT P/U '95 V8, auto, 4x4, p/s, p/b, p/w, p/l, a/c, tilt, cruise, am/fm ster/cass, alum whl, very clean, local trade \$8,495

Mercedes Benz ML 350 '04 V8, auto, 4x4, p/s, p/b, p/w, p/l, p/seats, a/c, tilt, cruise, am/fm ster/cass/CD, alum whls, 14K stk# 62215A Save thousands versus new! \$32,995

Chevrolet Silverado '04 V6, 4spd, p/s, p/b, a/c, am/fm ster/cass/CD, 3,000 miles, stk# 62165A Great work truck at a great price! \$12,995

Ford F-150 Ext Cab '99 V6, auto, 4x4, p/s, p/b, p/w, p/l, a/c, tilt, am/fm ster/cass, alum whls, stk# 62142A Check out this 4x4! \$10,995

Mazda Protege '03 4cyl, auto, p/s, p/b, p/w, a/c, tilt, cruise, am/fm ster/cass/CD, 35608 miles, stk#8169A Power moon roof \$12,995

866-246-1629

MAZDA MELENNIA S '97, auto, leather, CD, sunroof, cold a/c,

NOTHING'S TOO BIG OR TOO SMALL

...to sell in Classified

Sell It!

Is the prospect of trying to sell turning into an intimidating, huge ordeal? It doesn't have to. Nothing's too big or too small for our classifieds. Place your ad today.

410-398-1230 or toll free
800-220-1230
OUT OF THIS WORLD CLASSIFIED

ster/cass/CD, clean,
local trade,
stk# 8028B
\$9,995

Chevrolet
Trailblazer Ext
LT '02
V6, auto, 4x4, p/s,
p/b, p/w, p/l, p/seats,
a/c, tilt, cruise,
am/fm ster/cass/CD,
alum whls, GM certi-
fied, stk# 8142
\$19,995

Chrysler Sebring
Conv Limited '02
V6, auto, p/s, p/b,
p/w, p/l, p/seats, a/c,
tilt, cruise, am/fm
ster/cass/CD, alum
whls, leather int,
stk# 8121
\$13,995

NUCAR Newark
PONTIAC GMC

866-246-1629

MUSTANG 1995
AC, PS, PB, V-6, good
on gas! Red exterior,
tan interior, good con-
dition. \$2000 OBO.
Call: 443-243-5316

New Today

NISSAN SENTRA
GXE '01 35K, auto, a/c,
all power. Exc cond.
\$7700 410-620-4639

Go
ahead,
be

FRUGAL!

Take
advantage of
the garage
sales listed in
the Classifieds
and pinch a
few pennies.
To learn more
or to place an
ad, call
410-398-1230
or
800-220-1230
24 hours a
day
7 days a week

YOUR LICENSE FOR BIG SAVINGS!

THE FIRST STATE

Call Laurie
To Advertise
HERE

STAPLEFORD'S
CHEVROLET
OLDSMOBILE
302-834-4568

ST. GEORGES, DE

VOLKSWAGEN

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

CHEVROLET

NUCAR
MIDDLETOWN
CHEVROLET

5221 Summit Bridge Rd.
Middletown, DE 19709

(302) 378-9811

1-888-4-A-NUCAR

GMC

NUCAR Newark
PONTIAC • BUICK • GMC

Newark, DE
738-6161
1-800-969-3325
See Our Inventory at:
www.nucarmotors.com

BAYSHORE

4003 N. DuPont Highway
Route 13 at I-495
800-241-6644
NO HASSLE LOW PRICES
LARGE SELECTION

FORD

www.ramseyford.com

Ramsey

We put the Ford
in affordable

Rt. 273 • Rising Sun, MD

410-658-4801

1-800-622-6957

HONDA

Colonial HONDA

410-642-2433
5439 PULASKI HWY.
RT 40 & 222 - PERRYVILLE

Hondas Cost Less
in Perryville.

www.Colonial-Honda.com

DODGE

ADVANTAGE
AUTOLAND
ELKTON MARYLAND

410-392-4200
800-394-2277

ADVANTAGE Ford
AUTOLAND

560 E. PULASKI HWY.
410-398-3600
1-800-899-FORD

PONTIAC

NUCAR Newark
PONTIAC • BUICK • GMC

Newark, DE
738-6161
1-800-969-3325
See Our Inventory at:
www.nucarmotors.com

TOYOTA

NEWARK TOYOTA

4000 Ogletown Rd.,
Newark

302-368-6262

USED CARS

No Credit

Bad Credit

No Problem!

Newark Toyota

Import Outlet

JEEP

ADVANTAGE Jeep
AUTOLAND

601 E. Pulaski Hwy
Elkton, MD
1-800-420-JEEP

NEW
& USED

AUTOMOBILES
CHECK
OUT
OUR

Website at

www.advantageautoland.com

ADVANTAGE
AUTOLAND

ROUTE 40 • ELKTON, MD

DELAWARE

Visit one of these local dealers and drive home happy!

REACH OVER 325,000 READERS WEEKLY! CALL LAURIE AT 800-220-3311 TO ADVERTISE HERE!

REAL ESTATE *today*

HOMEBUYERS HANDBOOK

January 7, 2005

SLAGLE CUSTOM HOMES

We Build With Pride.

Upgrades galore: brick front; granite counter top; ceramic tile in kitchen, breakfast, all baths, powder room & downstairs hallway; trim package to top most; hardwood floor in foyer & dining room; & much more! Ready for January occupancy!

Beautiful House in Fair Hill

\$535,900

CC4956944

*Thanks for Voting Gary Slagle
"The Best Builder in Cecil County"
for the Second Year in a Row!*

2.17 acre lot in FAIR HILL "Perk Approved"

CC4956887 **\$169,900**

4.21 acre lot in FAIR HILL "Perk Approved"

\$189,900 CC4956928

Experience Quality & Pride from Top to Bottom

RE/MAX[®]
CHESAPEAKE

**216 E. Pulaski Hwy.
Elkton, MD 21921**

Gary M. Slagle II

Office: 410-398-9200

Direct: 410-620-0272

Fax: 410-620-6588

E-mail: garymslagle@yahoo.com

Each Office is Independently Owned & Operated.

MHBR#306

Davitt-Simmons, LLC

CUSTOM HOME BUILDER

410-620-9411

Premium Locations - Magnificent Homes
Build on Your Lot or Ours - Use Your Plans or Ours

Elkton, MD

4 Bedrooms, 2½ Baths,
Formal Dining Room,
Family Room, Living Room,
Kitchen with Breakfast Nook.
2 Story Foyer, Full Basement.
1 car garage on lot in new
section of Walnut Hill.

Pre-Construction
sale **\$256,990**
with 2 Car garage **\$263,990**

North East, MD

**ONLY
3 LEFT**

1 End Unit 20' Wide @ **\$163,990**

2 Int. Unit 20' Wide @ **\$155,990**

Above 3 Units back to woods with stream

CALL BUILDERS SALES MANAGER
JIM @ 410-620-9411 OR 410-287-8051

LOCATION. LOCATION. BUILDER!

RYLAND HOMES®

America's Home Builder
ryland.com

*Half Off Options up to \$30,000!

The Enclave at Patriot's Glen in Elkton

Luxury Single Family Homes from the \$300's
Up to 3-Car Garages! All New Designs!
A Resort Golf Course Community!
3 New Models Now Open!

Directions: Take 95 South to 896 South (Exit 1A). Go to first light and make a right onto Old Baltimore Pike. Follow for 2 1/2 miles. Community on right.

410.398.4967

The Retreat at Patriot's Glen in Elkton

Gorgeous Executive Series Homes in a Resort Golf Community starting from the \$300's
First Floor Owner's Suites Available!
Pre-Construction Pricing!

Directions: Take 95 South to 896 South (Exit 1A). Go to first light and make a right onto Old Baltimore Pike. Follow for 2 1/2 miles. Community on right side.

410.392.5705

The Estates at Dove Run in Middletown, DE

Luxury Single Family Homes with up to 3-car garages from the mid \$300's
2 New Models Now Open!

Directions: Rt. 1 to Exit 136 - Middletown Odessa Road West (299) to a right on Brick Mill Rd. Community on the left.

302.449.2037

Newell's Creek in Camden, DE

Luxury Single Family Homes from the low \$200's
First Floor Owner's Suites Available!
2 New Models Now Open!

Directions: Route 1 south to exit 95 (Route 10). Follow Route 10 west. Left onto Alt. 13 south. Sales center on left.

302.698.5015

Newell's Creek in Camden

Luxury Townhomes from the \$170's Now Selling!

Directions: Route 1 south to exit 95 (Route 10). Follow Route 10 west. Left onto Alt. 13 south. Sales center on left.

302.698.5015

The Residences at Bulle Rock in Havre de Grace

Luxury Villas in a Golf Course Community from the mid \$300's
Pre-Construction Pricing!

Directions: I-95 to Exit 89 (Route 155) toward Havre de Grace, to a right on Bulle Rock Parkway. Follow signs to welcome center.

410.939.4513

*Total options up to \$30,000. Total savings up to \$15,000. Offer varies by community. Incentive offer does not apply to ranch plans. Prices and terms subject to change without notice. No prior sales. See sales rep for details.

Sales Centers Open Daily 10am-6pm.
Brokers Welcome.

RYLAND
10 YEAR
WARRANTY

Equal Housing Opportunity
MHBR No. 128

Del Mar

A bright and spacious family room with a two-story-high ceiling is at the heart of the Del Mar. The back of this room has more windows than walls, and one section slides open to access a wide screened porch.

You notice the lofty ceiling as soon as you step inside the house, because it begins in the entry and extends over the stairway that separates the foyer from the family room. Arched clerestory windows in both the front and rear of the house bathe this voluminous space in natural light. Dining room and parlor have standard-height ceilings.

From the upper landing, you can observe goings-on in the family room below. Two bedrooms, a bathroom and a linen closet are on the second level, but the master suite is on the ground floor. Families without children can forget about the upper level most of the time, reserving it for grandchildren and other guests. A closet is under the stairway.

In the kitchen, a wrap-around work island/eating bar with built-in range and vegetable sink provides extra counter space. African violets and other flowering plants will love the light in front of the corner sink. Dishwasher, oven and microwave are conveniently placed, and utilities are just a few steps away, in a pass-through room with garage access. The two-car garage has storage space and a small workbench.

Luxuries in the Del Mar's master suite include a large walk-in closet and a private bathroom with twin lavs, oversized shower and enclosed water closet.

For a review plan, including scaled floor plans, elevations, section and artist's conception, send \$25 to Associated Designs, 1100 Jacobs Dr., Dept. W, Eugene, OR 97402. Please specify the Del Mar 11-057 and include a return address when ordering. A catalog featuring more than 400 home plans is available for \$15. For more information call (800) 634-0123, or visit our web-site at www.associateddesigns.com.

An Updated Look at MORTGAGE RATES

Lender	15 YEAR	30 YEAR	1 YEAR	3 YEAR	5 YEAR
	Fixed	Fixed	ARM	ARM	ARM
	% PTS. APR.	% PTS. APR.	% PTS. APR.	% PTS. APR.	% PTS. APR.
APGFCU 1-888-LOAN-391	5 1.080 5.293	5.5 1.224 5.690	4.500 1.000 5.030		
BAYNET (410) 996-0000	*PLEASE CALL FOR RATES				
CECIL FEDERAL BANK (410) 398-1650	5.25 2.0 5.57	5.875 2.0 6.07	5.375 1.5 6.57	6.375 1.5 7.02	7.375 1.5 7.57
CHASE MANHATTAN MORT. CORP. (410) 620-2181	4.58 2.34 5.15	5.38 2 1/2 5.62	*PLEASE CALL FOR RATES		
CHRISTIANA HOME LOAN (877)-777-0795	4.50 3 4.92	5.125 3 5.56	Visit us at: www.christianahomeloan.com CHL Helping You Move Forward!		
MERCANTILE COUNTY BANK (410) 620-0183			4 1.00 0	4.5 1.00 0	5 1.00 0 7Yr 5.25 1.00 0
DESTINY HOME MORTGAGE 410-620-4197	*PLEASE CALL FOR RATES destinyhomemortgage.com				
FIRST NATIONAL BANK OF N.E. (410) 392-4000	5.30 0 5.3176	5.30 3 5.5854	N/A	*PLEASE CALL FOR RATES	
HARFORD BANK (410-642-9160)	5.875 0 6.036	6.375 0 6.565	*PLEASE CALL FOR RATES		
MBA FINANCIAL SERVICES (410-287-5600)	5.25 1 5.45	5.75 1 5.98	3.75 1 3.94	4.60 1 4.80	5.35 1 5.55
NBRIS FINANCIAL (410) 658-5504	5.5 0 5.655	6 0 6.094	4.49 1 4.571	5.49 1 5.847	6.60 1 6.957
PEOPLES BANK OF ELKTON (410) 996-2265	5.50 0 5.63	5.875 0 5.96	5.25 0 5.422	5.625 0 5.494	5.75 0 5.577
SUNTRUST MORTGAGE (800) 232-3320	4.58 3 4.70	5.12 2 5.60	4.18 1 4.80	4.58 1 4.95	5 1 5.10
WAYPOINT BANK (877) 840-1998	5.250 .125 5.400	5.750 0 5.808	4.00 .875 6.027	5 .625 6.016	5.125 .625 6.003
WELLS FARGO HOME MORTGAGE (410) 620-2227	*PLEASE CALL FOR RATES				
WILMINGTON MORTGAGE (410) 398-5607	5.125 0 5.25	5.625 0 5.75	2.875 1 3	4.375 1 4.50	4.75 1 4.875
WILMINGTON TRUST (302) 651-8848	4 1/2 3.00 4.96	5 1/4 3.00 5.57	3 1/2 1.00 4.84	4.00 1.00 4.75	

These rates, effective 12/29/04, were provided by the lenders and are subject to change. Other terms may be available. These rates are for existing first mortgages. Points may vary on refinances. Down payment requirements may vary. *Caps and length may vary on adjustable rates. The APR is based on a \$100,000 mortgage with a 20% down payment and is in addition to interest, included points, fees & other credit costs. To list your mortgage rates, call our Real Estate Sales Division at (410)398-3311 or 1-800-220-3311. These mortgage rates are a paid advertising feature of The Cecil Whig.

What it takes to move from apt. 14N
to 14 N Maple:
the right relationship.

MORTGAGES FOR FIRST TIME HOME BUYERS

- **Wide array of mortgages** - So you can get the mortgage that best meets your needs
- **Flexible Rates and Terms** - So you can start owning, even if you've never owned before
- **Personal Mortgage Specialist** - We'll help you decide how much you can afford and walk you through the process

A Top Mortgage Lender - Chase Home Finance helps thousands of first time homeowners get started.

Call a Chase Home Finance Mortgage Specialist today.

**218 East Pulaski Hwy
Elkton, Maryland
410-620-2181
1-866-845-7735**

All loans are subject to credit and property approval. Program terms and conditions are subject to change without notice. Not all products are available in all states or for all loan amounts. Other restrictions and limitations apply. All loans offered through Chase Manhattan Mortgage Corporation ("CMMC"). Corporate headquarters: 343 Thormal Street, Edison, New Jersey 08837; (732)205-0600. © 2003 J.P. Morgan Chase & Co. All Rights Reserved. 01/04.6621

Real Estate & Rentals

TO PLACE AN AD CALL 410-398-1230 OR 1-800-220-1230 24 HOURS A DAY-7 DAYS A WEEK
WEDNESDAY REAL ESTATE DEADLINE-MONDAY 3 PM; FRIDAY REAL ESTATE DEADLINE-WEDNESDAY 3 PM

EMPLOYMENT

200 BUSINESS OPPORTUNITIES

SECURED INVESTMENTS W/A High ROR email: admin@eagelex-hange.net for details.

RENTALS

305 APARTMENTS UNFURNISHED

BAYVIEW / N EAST efficiency heat & elect hot water included \$550/mo 443-967-0222

DON'T FORGET

When you are looking for that special item, look in Out Of This World Classifieds first!

CLASSIFIEDS
410-398-1230
800-220-1230

305 APARTMENTS UNFURNISHED

ELKTON 2 BR \$600/month plus security deposit. No pets. 410-398-8087

ELKTON in town 1st flr, water, sewer & trash \$695/mo. No pets. Call 410-459-8927

ELKTON: Newly renovated 1 & 2 br apt's. Please Call: 410-996-9667 or 410-398-6942

ELKTON 1BR efficiency off E Main St, exc cond \$425/mo + sec dep No pets. 410-398-9382

GLEN CREEK APARTMENTS Elkton Affordable Apts & Townhomes 410-996-9701 Max Income EHO

NORTH EAST: 1st flr, 2br, \$560/mo + sec. dep. Call: 410-287-8888

NORTH EAST 2 br., newly remodeled \$650/mo. + sec. No pets 410-398-8087

N. EAST remod, waterfront, 2br, off st prk, additional storage building. No pets, \$700/mo + sec. 410-287-8888

NORTH EAST AREA: deluxe 2br apt., washer & dryer, trash, water & sewer inc. c/a, oil heat, country setting, no pets. \$700 mo + \$700 sec dep. 410-287-8750

P DEPOSIT 1 br lrg 1r 2nd flr kit cable & util incl \$800/mo w/opt's to lower to \$700 410-378-2634

PORT DEPOSIT: unfurnished 1Br, W/D, off street parking. Avail immediately. No pets \$475/mo 443-553-5882

PORT DEPOSIT large 2BR, 1BA, with eat-in kitchen, river views, on 2nd floor of completely renov building, \$625/mo + util's 717-786-7994

RISE SUN - Large 2 BR, \$600 a month plus utilities. Security deposit and references required. No Pets. 410-658-6030

310 APARTMENTS FURNISHED

New Today
Affordable Motel Rms & Efficiency apartments, \$165 Wkly. 410-392-0955/410-392-9623

315 HOUSES FOR RENT

3BR 1.5BA Elkton Like new. Bsmnt, deck. \$ 8 7 5 4br t/h, end unit \$850. No pets. 410-398-RENT

CHES ISLE 3br, 1ba, rancher, deck, fire place, new carpet \$800/mo. Call 410-398-6888

CHES CITY: 2 year old Bi-level in water oriented comm, 3br, 2.5 ba, 2 car garg, propane heat, a/c, etc. No pets. \$1000/mo 410-275-1838

ELKTON 3br, 1.5 ba, new carpet w/d hook up **Ask About Free Rent** \$725/mo 410-398-6888

ELKTON 3BR T/H's. Winding Brook. \$675-\$700/mo + sec dep. No pets. Call 410-658-2660

ELKTON-MD/DE LINE 3BR T/H. Fam rm, yd, Laundry rm w/ w/d, c/air. \$875/mo. 302-454-0839

EARLEVILLE 2BR bungalow, 1BA. South Dr. \$800/mo + sec. \$50/mo pet fee 410-275-2101

ELKTON Living rm Dining rm kitchen 3br, 1 ba, basement, exc cond. \$750/mo + sec deposit & ref's **NO PETS** Call 410-398-1977

NEW HOUSES FOR RENT in North East & Elkton. \$875 & up. Call 410-620-9411

North East Luxury waterfront 3br, 2ba, 2 garage \$1250/ month 410-398-6888

N EAST 3BR 1BA spacious in town, large yard, hard wood floors, \$1000/mo 410-398-6888

315 HOUSES FOR RENT

N EAST 3br rancher enclosed patio, close to Rt 40 \$850/mo + sec dep & all util's 410-398-3182

NORTH EAST, Chesapeake Isle, new construction, 3BR, 2BA, priv beach, 2 car grg & deck \$950 443-553-5455

RISE SUN. 3BR home. All appliances supplied. No pets. \$1000 mo. Call Gina 410-658-4121

VERY COUNTRY! Min. from Harf. Co. / Delta, PA. Small doublewide rancher. 3br, 2ba. 3/4 acre. Gas heat, ac, ctv, lrg. deck. Ref. req. \$775/mo + util. 717-456-5181

WASHINGTON Woods 3br, 1.5ba t/h, fin lower level, 1 car gar fen bk yd \$1095/mo 410-398-6888

335 DUPLEXES FOR RENT

ELKTON: 2 large 3br unit available. Many nice features, washer & dryer provided. \$850 per month + utilities. Ref's 1st mo rent & sec. req'd. 410-287-9575

RISE SUN - Large 3 BR Duplex, \$1000 a month plus utilities. Security deposit and references required. No Pets. 410-658-6030.

365 COMMERCIAL RENTALS

ELKTON in town 1600 sq. ft. office, 3 bay garage, former car lot 410-398-6888

REAL ESTATE

405 HOUSES FOR SALE

NORTHEAST 4BR, 1.5BA Victorian, Large garage. Selling contract as owner of record. 410-287-8290

432 MOBILE HOMES FOR SALE

3BR HOME. Good condition. Huge fenced in lot. \$7950. 410-996-9010

450 REAL ESTATE SERVICES

Commercial & Res. Rentals - Apts., townhomes, houses. Cecil Co. & MD/DE line. Please call for details! **Ulrich Rentals®** 410-392-6340 Realtors

SERVICES

510 CHILD CARE SERVICES

BAY VIEW DISTRICT 2 bef & aft care openings + 1 aft care, 5yrs & up, lic #07-119556 Call Teresa at 410-287-5162

ELKTON: Gilpin Dist, Openings for 1 & up. CPR/1st Aid. lic #07 106098. 410-620-4811

520 HOME IMPROVEMENT SERVICES

DRP PAINTING 18 yrs exp, comm/ res, int/ ext, free estimates. Call 410-378-9691

GRAMPS CAN FIX any thing but Congress!! All your "to-do's": big, small or urgent. He's careful, he's prompt and he **LIS-TENS!!** 410-287-5157

Handyman Special All phases of carpentry, drywall and painting. Light masonry roofing and siding 410-398-9144 / 410-920-4980

HAULING SPECIAL \$40/LOAD, Attics, basements, garages cleanouts. Dan the Man; 410-378-9592

CLASSIFIEDS
410-398-1230
800-220-1230

520 HOME IMPROVEMENT SERVICES

J&J HOME IMPROVEMENTS, specializing in roofing, siding, decks, kitchens, and bathrooms. 410-620-4980

PLUMBING, HEATING Hot water heaters, painting, etc. Emergency service. 443-207-1283

RISE SUN WOODWORKS Build decks and sunrooms, hardwood floors & finish carpentry. 410-658-3114

540 CLEANING SERVICES

CLEANING BY PAM & JEAN. Comm. & Res. Low rates. Home, office or new construction. 410-287-5959

550 LAWN & GARDEN SERVICES

DRIFTWOOD LAWN CARE & LANDSCAPING Fall/ yard/ leaf clean-up and removal and snow plowing. Call Ryan 410-398-0162

LAWN CLEAN UP Landscaping, light excavating. Wade's Lawncare 443-967-0125

LARSON'S Tree Service & Landscaping, LTD 410-392-5175

- Tree Removal
- Stump Grinding
- Complete Landscaping Services
- Mulch
- Topsoil
- Decorative Stone
- Firewood

Screened Topsoil \$17.00 per yard

Deliveries Available
Reasonable Rates
Licensed & Insured
MHIC # 73466

MCM HOME MAINTENANCE

Leaf removal, gutters cleaned and much more.
Call Mark
410-287-2494

550 LAWN & GARDEN SERVICES

WOODSIDE TREE SERVICE Tree & stump removal. Lots cleared. Reas rates. Prompt service. Insured. 410-734-0392 or 443-807-1275

580 MISC. SERVICES

HAULING, power washing reas. rates, grge & bsmnts cleaned out, Karl 410-658-2499

♦♦♦♦♦
TAKE THE STRESS OUT OF TAX TIME
"CALL"
Peggy G. McQuitty CPA
✓ Income Tax Preparation
✓ Business/ Individual
✓ Payroll services
✓ Accounting/ Bookkeeping Serv's

Office: 410-658-0447
Fax: 410-658-4781
email: peggymcquitty@zoominternet.net
127 McGrady Rd.
Rising Sun, MD 21911
♦♦♦♦♦

MERCHANDISE

615 APPLIANCES

WASHER OR DRYER
\$125 ea or \$240 a set!
1 year warranty **Free** delivery 410-398-9282

630 FIREWOOD

SEASONED FIREWOOD \$140 cord
Prices include local del.
443-309-0891 / 443-309-3766 Call Soon!

640 GENERAL MERCHANDISE

HOT TUB. Brand new. 6 person, 31 jets, with full warr and cover. Can deliver. Cost \$6,400. Sell \$3,800. 302-456-9978

Reach New Home Buyers

Tri-state 2005

NEW HOMES

guide

CECIL WHIG

FREE

Published
Quarterly

Don't miss the big Winter Issue

Over 24,000 bulk dropped in
strategic locations throughout
**Cecil, Harford,
New Castle and
Southern Chester Counties**

Run Date: January 28, 2005

Deadline: Jan. 12, 2005

For more information call:

Betty Jo Trexler

410-398-3311 • 1-800-220-3311

Fantastic Rancher on 7.25 Country Acres...

Three to 4 bedroom rancher in Elkton on Murray Rd. Open Floor plan, recent updates include oak cabinets, Corian counters & upgraded appliances. Two-car attached garage allows easy entry into the kitchen. Inside you will find electric & water hook-ups ready for the barn...add the fence...bring your horses. Well landscaped and surrounded by other well maintained similar sized lots. Backs to open pasture. Minutes to Rt. 40 and I-95. See me on the web at www.longandfoster.com. **MLS#CC4822465.** Please call Donna Mitchell at 443-553-2619 for more information.

LONG & FOSTER

REAL ESTATE • MORTGAGES • TITLE • INSURANCE

For your Convenience we now have two locations:

ELKTON BRANCH

116 E. Pulaski Hwy., Elkton, Maryland 21921

410-398-0660

Hrs: Mon.-Fri. 9am-9pm • Sat.-Sun. 9am-6pm

CHESAPEAKE CITY BRANCH

2615 Augustine Herman Highway, Chesapeake City, MD 21915

410-885-2400

Open 7 Days A Week, 9am-7pm

Licensed in MD, & DE

Donna M. Mitchell
Chairman's Club 2003
Relocation Specialist
410-620-7306
443-553-2619

Margaret Bogdan Troy
Executive Club 2003
Senior Housing Specialist
800-630-6378
443-553-5970

35

REAL ESTATE, REAL SMART.

www.pattersonschwartz.com

For more information call the PSA 24-Hour Real Estate HotLine (1-800-220-5200) Call 1-888-2GILPIN for a fast, free, automated mortgage pre-qualification!

Why trust anyone but the best when you buy or sell your home? With Patterson-Schwartz, you benefit from 43 years of experience, the most advanced technology tools, an award-winning web site and proven marketing programs. With a customer satisfaction rating of more than 99%*, you know you can count on Patterson-Schwartz to give you the best possible service for all your real estate needs.

Don't Buy or Sell a Home Until You Talk With Us.

* 99.12% of the more than 1300 customers who completed a customer satisfaction survey in 2003 indicated that their Patterson-Schwartz Sales Associates met or exceeded their expectations.

GLASGOW PINES TRAILER CT

2 bedroom, 1 bath mobile home. Don't miss this opportunity to own instead of rent! 656-3141

\$28,900 35425

CREEKSIDE

2 bedroom, 2 bath condo with loft. 475-0800

\$159,900 40045

BRENNAN ESTATES

Stunning, end unit townhome with 2 bedrooms, 1½ baths & lovely loft. 733-7000

\$204,000 37065

NEWARK

Lovely 4 bedroom, 3 bath home on a cul-de-sac near UD and park; fenced yard, 2 car garage. 733-7000

\$282,000 38865

LAMATAN II

Lovely Colonial; 4BR 2½B, quality improvements on a large, professionally landscaped lot. 239-3000

\$379,900 75205

PRINCETON WOOD

2 bedroom, 1½ bath townhome with fireplace and appliances. Immediate possession available. 656-3141

\$119,900 40615

RIVER WALK

Lovely 3 bedroom, 2½ bath townhome; neutral decor, country kitchen, basement. All appliances included. 239-3000

\$179,900 40285

ELAN

Beautiful 3 bedroom, 2½ bath ranch with 1 car garage that has been totally updated! 475-0800

\$249,900 39475

OPEN SATURDAY 1-4

108 Michael Lane
CARAVEL WOODS

Immaculate 3BR, 2½B home w/2 car garage in beautiful community. D/R: Rt. 896 S; L Howell School; left on R. Peoples; L Honora, L Michael. 733-7000

\$286,900 40225

NORTH STAR

4 bedrooms, 2½ baths, 2 car garage, ¾ acre. 239-3000

\$385,000 57635

WILTON

2 bedroom, 1½ bath with fireplace, updated air conditioner, brand new carpet. 475-0800

\$135,900 40445

PERCH CREEK

Great end unit townhome with 2 bedrooms, 3 full baths, finished LL, eat-in kitchen, deck. 239-3000

\$179,900 40495

ROLLING GREEN

4 bedroom, 2½ bath Colonial with lots of recent upgrades, new A/C and heating unit. 733-7000

\$249,900 38435

NEWARK

A spacious 4 bedroom, 4½ bath home with improvements galore. 239-3000

\$345,000 40275

CHRISTINE MANOR

Old world charm; 2.72 acres. Renovated 4BR, 2½B, 3 car garage, separate bldg. 239-3000

\$534,000 38635

FIELDSTREAM

Spacious 2BR, 2B condo w/frpl, vaulted ceilings. Backs to wooded area. Great location! 733-7000

\$154,000 37985

CHAPMAN WOODS

3 bedroom, 2½ bath townhome; finished basement, nice deck. Backs to open area. 733-7000

\$180,000 39095

MANSION FARMS

Quality built, all decked out! 3BR, 2½B townhome w/garage. See it soon or miss it! 239-3000

\$258,789 40185

YORK FARMS

Contemporary with 4 bedrooms, 2½ baths, 9' ceilings, huge bedrooms and 3 car garage. 239-3000

\$379,900 83975

GLEN FARMS

Spectacular 5,000 sq ft home only 75' from DE line; 6BR, 3½B, 4 car gar & lake views. 239-3000

\$650,000 16415

Brandywine 475-0800
Dover 672-9400
Greenville 429-4500
Hockessin 239-3000
Middletown 285-5100

Newark 733-7000
From Maryland 392-6500
Toll Free MD 800-220-7028
Sussex Cnty 302-644-8656
Willowdale 610-347-6008

Wilmington 656-3141
General Info 234-5250
Gilpin Mortgage 656-5400
Home-Link 234-6065
HotLine 234-5200

Toll Free 800-220-5200
New Homes 285-5100
Property Mgmt 234-5240
Relocation 234-3600
Toll Free 800-443-2295

CONTINUING EDUCATION for ADULTS, YOUTH, and CHILDREN

Spring 2005

To Register for Continuing Education:

BY MAIL

Postmarked by
Wednesday, January 19, 2005

Adult Programs Office
Christina School District
925 Bear Corbitt Road
Bear, DE 19701 - 1324

Registrations Accepted

*Two Weeks Prior for Classes
Beginning after February 28, 2005*

IN PERSON

Tuesday, January 25, 2005

6:30 PM to 8 PM

ONE NIGHT ONLY

Glasgow High School
Center 2

*(In case of cancellation due to
weather, registration will only
be held Wednesday, January 28)*

**SAVE
FOR
REFERENCE**

**Most Adult Classes are Held at
GLASGOW HIGH SCHOOL**

• Easy Access from I-95 and Route 896 •

*Most classes begin the week of **FEBRUARY 7**. Registration for these
classes ends at 8 PM Tuesday, January 25.*

NO CLASSES: February 21, March 24-31 and May 30

ADMINISTRATION

Joseph J. Wise, Superintendent
LaVerne Terry, Assistant Superintendent
Daphne Mathews, Administrator

BOARD OF EDUCATION

Brenda C. Phillips, President
Constance Merlet, Vice President
James Durr
George E. Evans, Esq.
John Mackenzie
Cecilia A. Scherer

For information, call 454-2101 37

Christina Continuing Education Program

**Christina Continuing
Education Program**

NP

REGISTRATION FORM

(May Be Duplicated If Needed)

CREDIT CARDS ACCEPTED FOR PAYMENT
All Payments by Check, Payable to: "CHRISTINA SCHOOL DISTRICT"

FEE MUST ACCOMPANY REGISTRATION

Please send a separate check for each course in which you want to enroll. If a course is canceled, the check for that course will be returned to you.

Mail registration with check or credit card payments to:
Christina School District, Adult Programs Office, 925 Bear Corbitt Rd., Bear, DE 19701-1324
FAX* credit card registrations and payments only to: (302) 454-2272
(*Only clear, readable facsimiles and VISA, MasterCard, or Discover credit cards accepted)
For Information: Call 454-2101 between 9 a.m. and 4 p.m.

PRINT all information. Use black or blue ink only.

Participant(s) _____

Address _____ Apt. _____ City _____ State _____ Zip _____

Telephone: Home _____ Work _____ Other _____

Course _____ Group _____ Cost _____ Day _____ Time _____

Course _____ Group _____ Cost _____ Day _____ Time _____

Course _____ Group _____ Cost _____ Day _____ Time _____

Course _____ Group _____ Cost _____ Day _____ Time _____

Course _____ Group _____ Cost _____ Day _____ Time _____

Check One: _____ I understand that I will NOT be notified of acceptance in the course. I will report to the first class unless I am contacted.

_____ I ENCLOSED A STAMPED ADDRESSED ENVELOPE for you to mail my receipt to me to acknowledge my registration.

PAYMENT by: _____ Credit Card _____ Check _____ Cash (Do not mail cash)

Card Number: _____ - _____ - _____ - _____

Card Expiration Date ____/____

Card Verification Code _____ (last 3 digits on signature strip on back of card)

Print Name on Card _____ Signature _____

Billing Address: _____ Apt. _____ City _____ State _____ Zip _____

FOR OFFICE USE ONLY

Date _____ Check No. _____ Amt. Pd. _____ Receipt # _____

Card Auth# _____ Bank _____ Staff Initials _____

JAMES H. GROVES ADULT HIGH SCHOOL

Gives Delaware Adults the
Way to Earn a Regular
High School Diploma

*Now You Can Raise Your
Education Level, Meet Family
Responsibilities, and Still Work!!*

- Earn Credit for Courses Taken at Night
- Use Credits You Previously Earned
- Get Credit for Community Service
- Get Credit for: Military Training, Job Training, Trade License, or other Documented Learning

**Classes Held at
Newark High School
Monday - Thursday, 4 - 9:40 p.m.**

To schedule an orientation,
call 302-454-2101
Christina Adult Education Office,
8 a.m. - 4 p.m., Monday - Friday.
There is a 24/7 message system: Leave
your name, number(s), and best times
to return your call.

**Classes Begin Tuesday and
Wednesday, February 1 and 2
Orientation must be before
that date.**

EMERGENCY CLOSINGS:
Afternoon and Evening
Classes are canceled if the
Christina District schools
do not open for the day
**because of inclement
weather.**

For Christina Continuing
Education class emer-
gency closings, listen to
**WDEL (1150), WJBR
(1290) or WILM (1450), on
AM; WJBR (99.5) and
WSTW (93.7) on FM
after 4 p.m. and on the
Website:
www.christina.k12.de.us**

REGISTER EARLY by MAIL OR FAX

No Hassle! No Lines! No Forgetting!

Please Read Carefully

- **In-person registration Tuesday, January 25, 2005 from 6:30 - 8 p.m.** at Glasgow High School, Center 2. Enter the middle set of double doors on the front of the building. Follow the signs directing you to the registration location. If cancelled due to weather, register Wednesday, January 26.
- **Location, time, and starting date** of classes are listed with each course offering. Classroom locations are posted on signs in the halls on the night of class.
- **Most classes begin week of February 7, 2005.** See the class description for the specific starting date. Minimum of ten students is required for a class to convene.
- **Books and materials** are required in some courses. The student pays the additional cost of these items to the instructor, unless otherwise specifically stated in the course description.
- **Park** in the school parking lot as you approach Glasgow High School from Route 896. Park only in marked spaces; do not obstruct the flow of traffic. Overflow parking may use the side or rear lots. Please lock your car before entering the building.
- **Smoking is not permitted in the school or on school grounds at any time.**
- **Public transportation** is generally NOT available for these classes. You must provide your own transportation. Call DART to ask if any bus schedules might meet your needs.
- **Senior Citizens** over 65 years of age may attend **one** course for 20% off the regular rate with the exception of Driver Education, Basic and Advanced Defensive Driving, and Area Day Trips.
- **Acceptance in classes:** Enrollments are limited. Classes are filled as registrations are processed. No mailed registrations accepted if post-marked after **Wednesday, January 19, 2005.** Confirmation of registration is only made if you provide a stamped, self-addressed envelope with your mailed registration. If there is a problem, you will be called. Otherwise, report to the class as scheduled.
- **Refunds:** Course fees are automatically refunded if the course is canceled for lack of enrollment. **Fees will not be refunded after registering for the class,** except for extenuating circumstances. Requests for refunds must be in writing and accompanied by a copy of the front and back of the canceled check.
- **Class cancellations:** In the event of severe weather or emergency situations, information will be given on the following radio stations: WDEL-1150, WJBR-1290, WILM-1450 on AM, and WJBR-99.5 and WSTW-93.7 on FM and on the Website at www.christina.k12.de.us.

Looking for New Talent!

The Christina School District Adult Education program invites people with specialized skills and interests to share their talents with the community. If you are interested in joining the Adult Education staff, or would like to see a particular course offered, please contact our office.

Send description and/or resume to:
Adult Education Programs, Christina School District
925 Bear Corbitt Road, Bear, DE 19701 - 1324

TABLE OF CONTENTS

Adult Dance and Recreation	Page 3-CE
Adult Exercise and Fitness	Page 4-CE
Area Day Trips	Page 4-CE
Arts and Crafts	Page 5-CE
Children's Classes	Page 5-CE
Computers	Page 7-CE
Family Finances	Page 7-CE
Language Classes	Page 7-CE
Occupational and Recreational Safety	Page 7-CE
Personal Growth	Page 8-CE
Tutor An Adult	Page 8-CE
Youth Classes	Page 8-CE

ADULT DANCE, MUSIC, AND RECREATION

PIANO FOR ADULTS

Damien Jones

Participants will be introduced to basic piano skills in reading, rhythm, and finger techniques for scales and chords on piano and keyboard. The purchase of lesson books and sheet music is required. Books and music will be available from the instructor. Please bring keyboard if available.

Cost: \$86/8 wks - \$68/6 wks

Limit: 5

Leisure Music Room

Beginners - Group 1	Thursday 7 - 8 p.m.	8 Classes, Feb. 17 - Apr. 14
Beginners - Group 2	Thursday, 8 - 9 p.m.	8 Classes, Feb. 17 - Apr. 14
Advanced - Group 3	Thursday 7 - 8 p.m.	6 Classes, Apr. 21 - May 26
Advanced - Group 4	Thursday, 8 - 9 p.m.	6 Classes, Apr. 21 - May 26

GUITAR FOR ADULTS

Lewis Lott

Students will be introduced to basic guitar skills including playing chords and reading music. Strumming and finger picking will be taught. Students will learn various songs and styles by end of course. Participants must have a guitar. Bring a notebook to class. Cost: \$86/8wks. - \$68/6 wks

Limit: 5

Leisure Elementary

Beginners	Wednesday 7 - 8 p.m.	8 Classes, Feb. 9 - Apr. 6
Advanced	Wednesday 7 - 8 p.m.	6 Classes, Apr. 20 - May 25

DANCES FOR WEDDINGS

Dancetime Productions

Whether you are invited to a wedding or are the bride and groom, this course will help you be more comfortable on the dance floor. First, you will learn the basics: Swing, Fox Trot, and Latin dances. You will then move on to basic slow dancing, traditional first dance of the bride and groom along with the Electric Slide and other popular line dances (e.g. the new Cha Cha Slide). Come alone, bring a friend, or bring the whole wedding party!

Cost: \$45 per person

Limit: 20

Wilson Elementary Monday 7 - 8 p.m.

5 Classes, Feb. 7 - Mar. 14

COUNTRY LINE/GROUP DANCING

Dancetime Productions

Country Western line dancing is fun, easy to learn, and partners are not required. Instructions will include Tush Push, Flyin 8's, Trashy Women, 120-Step, El Paso and more. Come and learn the country western standards that never go out of style. Cost: \$45 per person

Limit: 20

Wilson Elementary Monday 8 - 9 p.m.

5 Classes, Feb. 7 - Mar. 14

LINE DANCES OF ALL ERAS

Dancetime Productions

This class offers something for everyone. You'll learn line dances from The Big Band era through the millennium. Some of the favorites like the Electric Slide; New York, New York; The Country popular Tush Push. Register with friends and enjoy a night out! Partners not required.

Cost: \$45 per person

Limit: 20

Wilson Elementary Monday 7 - 8 p.m.

5 Classes, Mar. 21 - April 25

ADULT DANCE, MUSIC, AND RECREATION

LATIN DANCING

Dancetime Productions

This course is an introduction to Latin dancing. Rhythms include Cha Cha, Salsa, Rumba, and Meringue. Partners are not required. Come and have fun!

Cost: \$45 per person

Limit: 20

Wilson Elementary Monday 8 -9 p.m.

5 Classes, Mar. 21 - Apr. 25

SOCIAL DANCING

Dancetime Productions

If you have little or no dancing experience, this is the course for you! Our technique makes dancing fun and easy to learn and partners are not required. Some of the steps you will learn will be the Fox Trot, Waltz, Slow Dancing Jitterbug, Latin Rhythms, and will be taught to both classic and current music.

Cost: \$45 per person

Limit: 20

Christiana High (Back Gym) Thursday 7 - 8 p.m. 5 Classes, Feb. 10 - Mar. 10

SWING/JITTERBUG

Dancetime Productions

Whether it is called Lindy, Boogie Woogie, or Swing, the Jitterbug is still a classic American dance. Jitterbug is done to the music of Big Band, Rock and Roll, and Country. Learn the timing, basic movements, turns, and more. Partners are not required. Cost: \$45 per person

Limit: 20

Christiana High (Back Gym) Thursday 8 - 9 p.m. 5 Classes, Feb. 10 - Mar. 10

MORE SOCIAL DANCING

Dancetime Productions

Those who have already taken the introductory Social Dancing class will want to continue with this one. The course will include additional movements in Fox Trot, Waltz, Cha Cha, Slow Dancing and Jitterbug. Partners are not required.

Cost: \$45 per person

Limit: 20

Christiana High (Back Gym) Thursday 7 - 8 p.m. 5 Classes, Mar. 17 - Apr. 28

MORE SWING/JITTERBUG

Dancetime Productions

This is a continuation of the beginner Swing class. Additional moves will include the Pretzel, Tunnel, the Lindy Wheel and more. Partners are not required.

Cost: \$45 per person

Limit: 20

Christiana High (Back Gym) Thursday 8 - 9 p.m. 5 Classes, Mar. 17 - Apr. 28

ROUND DANCING — Beginner Level

John and Pattie Toll

Round dancing is a choreographed dancing activity. Couples learn steps which are prompted or "cued" to the dancers in several rhythms such as Two Step, Waltz, and Tango. While Round Dancing is an enjoyable independent activity, most opportunities to Round Dance occur at square dance functions. Participation in the spring class OR some previous round dancing experience is required.

Cost: \$95/couple

Limit: Open

Shue-Medill Middle School Monday 6:30-8 p.m. 15 Classes, Feb. 7 - June 6

ROUND DANCING — Intermediate Level

John and Pattie Toll

This is a continuation for couples who have completed the beginner level. Additional steps, dances, and rhythms such as Jive, Cha Cha, Fox-Trot, and Mambo are taught. Participation in the spring class is required. Couples with appropriate previous experience may register at the first class with instructor's approval. Cost: \$95/couple

Limit: Open

Shue-Medill Middle School Monday 8-9:30 p.m. 15 Classes, Feb. 7 - June 6

SQUARE DANCING — Basic Level

Clay Goss

This popular class offers fun, friendship, and exercise. The caller will instruct you in the basic movements of modern square dancing, and members of the Two by Four Square Dance Club will assist you. In order to learn all the movements, students will also need to register for the next level which begins in the fall. Upon completion of both courses you will be able to dance at the mainstream level. This course is ideal for those who have never square danced before, or those who dance only occasionally. Register by mail or fax.

Cost: \$90/couple

Limit: Open

Shue-Medill Middle School Tuesday 7 - 8:15 p.m. 15 Classes, Feb. 8 - May 24

SQUARE DANCING - Mainstream Level

Clay Goss

Continue the fun! This course is for those who took the Basic class in the fall, who have previous square dance experience or just want a "refresher" course. The caller will instruct you in the mainstream movements of modern western square dancing and members of the Two by Four Square Dance Club will assist you. Upon completion, you will be able to dance at the mainstream level.

Cost: \$90/couple

Limit: Open

Shue-Medill Middle School Tuesday 8:15 - 9:30 p.m. 15 Classes, Feb. 8 - May 24

ADULT EXERCISE AND FITNESS

TAI CHI (A Moving Meditation)

Suzanne Snajdr

Learn the slow, calm sequence of movements, which works every muscle of the body and benefits the digestive, cardiovascular, nervous, and respiratory systems! Relieve the mind of stress and tension with stretching exercises, breathing techniques, and focused, energetic movements. **Wear loose clothing.**

Cost: \$65

Limit: 15

Glasgow High School Tuesday 6:30 - 8 p.m.

8 Classes, Feb. 5 - Apr. 12

AEROBICS

Mark Staniec

This is a fitness class designed to burn fat, tone muscles, build cardio-endurance and improve flexibility. Special attention will be paid to core muscle groups - abs, oblique, and lower back muscles. Move at your own pace. Bring a friend and come join the fun! Cost: \$50

Limit: 12

Leasure Elementary

Beginners

Tuesday 7 - 8 p.m.

8 Classes, Feb. 8 - Apr. 5

Advanced

Tuesday 7 - 8 p.m.

8 Classes, Apr. 12 - May 31

COED VOLLEYBALL

John Connor

This volleyball class is for men and women in an open gym for recreational fun. Teams will be formed according to the number of participants. Join the fun!

Cost: \$60

Limit: 12

Leasure Elementary

Group 1

Wednesday 7 -8:30 p.m.

8 Classes, Feb. 16 - Apr. 13

Group 2

Wednesday 7-8:30 p.m.

8 Classes, Apr. 20 - June 8

MEN'S BASKETBALL

Staff

Men are welcome to come to an open gym for recreational basketball. Teams are formed according to the number of participants. Cost: \$60

Limit: 15

Gauger Middle School:

Group 1 (Ted Mitchell)

Tuesday 7:30-9 p.m.

8 Classes, Feb. 15 - Apr. 12

Group 2 (Ted Mitchell)

Thursday 7:30- 9 p.m.

8 Classes, Feb. 24 - Apr. 28

Kirk Middle School:

Group 3 (Anne Cairns)

Tuesday 7:30-9 p.m.

8 Classes, Feb. 15 - Apr. 12

Group 4 (Anne Cairns)

Thursday 7:30-9 p.m.

8 Classes, Feb. 24 - Apr. 28

AREA DAY TRIPS

PETER NERO AND THE PHILLY POPS —

At the Kimmel Center for the Performing Arts

Staff

Welcome to the new season of Peter Nero and the Philly Pops! Join us for another season of Sunday afternoons in Philadelphia for the wonderful "Philly POPS" series. Enjoy the fantastic programs seated in the comfort of the Conductor's Circle! Program prices include reserved seat ticket, motor coach transportation, tips, and Christina School District staff escort. Seating priority will be given to previous participants. Participants attending all programs will receive seating first, followed by participants attending four, then three, then two, etc. Save money and time! Programs B and E are filled, but we are taking "waiting list" registrations. A few seats remain for Programs C and D. Cost (per person, based on the number of different programs included on the same order):

1 Program \$55 2 Programs \$105 3 Programs \$150 4 Programs \$190

GET HAPPY - The Harold Arlen Song Book

You'll be singing along with the Voices of the POPS to the timeless music of Harold Arlen. Such tunes as *Sing Hallelujah!*, *Over the Rainbow*, *Stormy Weather*, and so many more familiar songs. Join the POPS in honoring one of America's greatest and most prolific songwriters on the centennial of his birth. Program B

Newark High School Sunday 1:15 - 6:45 p.m.

Feb. 20

POPS AT THE HOP!

Doo-wop, Shoo-wop, and Shamma-lama ding-dong! If you were dancing to American Bandstand, you know the lingo and the steps to these tunes. Come dance in your seat while listening to the POPS play the beautiful harmonies and heartfelt love songs. Doo-wop was the original rock'n roll music! Program C

Newark High School Sunday 1: 15 - 6:45 p.m.

Mar. 6

THE STAGE DOOR CANTEEN

The Andrews Sisters, Rosemary Clooney, Peggy Lee and glorious USO performers all kept the hope alive on both sides of the Atlantic during the early 1940's. Remember *String of Pearls*, *Chattanooga Choo Choo*, and *As Time Goes By* and others are viewed by many as the country's finest Pop music. Program D

Newark High School Sunday 1:15 - 6:45 p.m.

April 10

AREA DAY TRIPS

BROADWAY SHOWSTOPPERS

A perennial favorite, Peter Nero and the Philly Pops continues with its signature show, Broadway Showstoppers - but this time with a twist! This season, Showstoppers will feature a full cast of singers performing scenes from Broadway's most popular musicals. Broadway's leading actors and singers, along with the Voices of The Pops, perform the scenes that never fail to bring down the house! (Casts to be announced) Program E
Newark High School Sunday 1:15 - 6:45 p.m. May 22

ARTS AND CRAFTS

BEGINNING CAKE DECORATING

Melissa Cannon Walker

Join your friends baking, filling, and frosting cakes using parchment bags! Learn how to make lattice work, zig zag borders, bows, roses, and many more. Learn to make royal icing and decorated novelty cakes. Become the pastry chef you've always wanted to be. Upon registration, a list of equipment and materials, which may be purchased at the first class, will be mailed to you.
 Cost: \$50 (plus material fee paid to instructor) Limit: 15
Leasure Elementary Tuesday 6:30-8:30 p.m. 5 Classes, Feb. 15 - Mar. 15

KNITTING NEEDLES

Betty Manz

Cold weather calls for soft, cozy, knitted sweaters, hats, and throws. Learn the basics of knitting - purl, increase, decrease, cast on, and cast off. Create your own special designs! The instructor has over 30 years of knitting education experience and wants to share it with you. Participants should bring a skein of worsted weight yarn and size 8 needles. Register by fax today!
 Cost: \$40 (plus \$2 material fee paid to instructor) Limit: 15
Glasgow High School Tuesday 6:30 - 8 p.m. 4 Classes, Feb. 15 - Mar. 8

LET'S MAKE A PONCHO

Betty Manz

Use your knowledge of knitting to create a poncho. Choose your pattern (adult or child) and bring the needles and yarn required. If you cannot find a pattern and need assistance, please let us know. Your knitting instructor will be happy to meet with you. Register today!
 Cost: \$40 (plus \$2 material fee paid to instructor) Limit: 15
Glasgow High School Tuesday 6:30 - 8 p.m. 4 Classes, Mar. 15- Apr. 12

STAMPING I

Becky Laskowski

Learn some of the amazing things you can do with rubber stamps. We will start with cards, gift bags, gift tags, candles, and holiday decorations.
 Cost: \$60 (plus \$8 material fee paid to instructor) Limit: 10
Leasure Elementary Thursday 7 pm - 9 pm 6 Classes, Feb. 10 - Mar. 17

BASIC SKILLS CLASSES FOR ADULTS

FREE individualized instruction for adults and out-of-school youth 16 and older
For information call 454-2101

Reading, Writing, Math (ABE)

Bethel Villa	M, T, W, R	9:30 a.m. - 12:30 p.m.
Brandywine Counseling	W, F	10 a.m. - Noon
Kingswood Comm. Center	M, W	5:30 - 8 p.m.
Neighborhood House	T, R	9 a.m. - Noon
Newark High School	M, W & T, R	6 - 8 p.m.
Pine St. Reporting Center	T, R	9 a.m. - Noon
	W	12:30 - 2:30 p.m.
YMCA Central Branch	M, R	7 - 9 p.m.
YMCA Home Life Center	M, T, W, R	9 a.m. - 2 p.m.

English as a Second Language (ESL)

Literacy, Beginning and Intermediate Levels
 Classes meet at Shue-Medill Middle School
 Monday and Wednesday or Tuesday and Thursday, 6:30 - 8:30 p.m.
 Beginning January 26 or 27, 2005

Students must be pre-registered
 Register January 5, 6, 10, 11 or 12 between 6:30 and 8:30 p.m.
 in Room 140 at Shue-Medill Middle School (Medill Entrance)

PUNCH ART

Becky Laskowski

Learn all the things you can do with paper punches. You will make scrapbook decorations, cards, and decorate gift bags.
 Cost: \$60 (plus \$8 material fee paid to the instructor) Limit: 10
Leasure Elementary Thursday 7 pm - 9 pm 6 Classes, Apr. 7 - May 12

CHILDREN'S CLASSES

SPANISH FOR KIDS

Ilia Yetto

Learn basic phrases, vocabulary, counting, and grammar necessary to converse in a bilingual situation. **Ages 6-10** Cost: \$45 Limit: 12
Leasure Elementary
 Group 1 — Beginner Tuesday 7- 8 p.m. 6 Classes, Feb. 15 - Mar. 22
 Group 2 — Advanced Tuesday 7- 8 p.m. 6 Classes, Apr. 12 - May 17

CHILDREN'S ART

Susan Mangini

Create a variety of projects using paint, paper, markers, and much more. A material fee (\$5) is to be paid to instructor the first day of class. **Grades K-3.**
 Cost: \$45 Limit: 12
Leasure Elementary
 Group 1 — Beginner Tuesday 6 - 7 p.m. 6 Classes, Feb. 15 - Mar. 22
 Group 2 — Advanced Tuesday 6 - 7 p.m. 6 Classes, Apr. 12 - May 17

TUMBLING FOR TOTS

Iris Thompkins

Tumbling skills will be introduced. Fun activities for children will include obstacle courses with lots of climbing up, over, and through various objects; musical games enhancing basic motor skills, body, and special awareness and fitness. **Ages 3-4**
 Cost: \$55 Limit: 12
Marshall Elementary
 Group 1 Wednesday 6:15 - 7:15 p.m. 8 Classes, Feb. 16 - Apr. 13
 Group 2 Wednesday 6:15 - 7:15 p.m. 8 Classes, Apr. 20 - June 8

LITTLE TUMBLERS

Iris Thompkins

Learn the fundamentals of tumbling, improve balance, strength, and flexibility. Wear loose fitting clothes. **Ages 5-6.** Cost: \$ 55 Limit: 12
Marshall Elementary
 Group 1 Wednesday 7:15-8:15 p.m. 8 Classes, Feb. 16 - Apr. 13
 Group 2 Wednesday 7:15-8:15 p.m. 8 Classes, Apr. 20 - June 8

INTRODUCTION TO MARTIAL ARTS

Musa Ali

This is a "No Contact" course designed to teach basic stances, blocking and evading techniques, punches, and kicks. The program objective is to introduce life skills using martial arts as the method to keep students excited and motivated. Students will learn balance and coordination while improving their confidence!
Ages 6 - 9. Cost: \$55 Limit: 12
Leasure Elementary Monday 7 - 8 p.m. 8 Classes, Feb. 7 - Apr. 11

TENNIS

Susan Lake

This course covers the basic strokes used in tennis. Students will play many fun activities to perfect their strokes and game. Bring one can of tennis balls to class. Wear sneakers. **Grades 1 - 6.** Cost: \$ 45 Limit: 12
Marshall Elementary
 Group 1 Beginner Thursday 6:15-7:15 p.m. 6 Classes, Feb. 10 - Mar. 17
 Group 2 Advanced Thursday 6:15-7:15 p.m. 6 Classes, Apr. 7 - May 12

CHEERLEADING

Lisa Stasio

Instruction for cheerleading will include popular cheers, jumps, and formation techniques. **Ages 6-10.** Cost: \$ 45 Limit: 12
Gallaher Elementary
 Group 1 Wednesday, 6 -7 p.m. 6 Classes, Mar. 23 - May 4
Wilson Elementary:
 Group 2 Monday 7 -8 p.m. 6 Classes, Apr. 7 - May 12

BEGINNING SOCCER

Staff

This class will teach the basic skills for playing soccer — kicking, passing, dribbling, and stopping. Some rules will be covered. Wear sneakers. **Ages 4-5.**
 Cost: \$45 Limit: 12
Brookside Elementary (M. Staniec):
 Group 1 Monday 6:30 - 7:30 p.m. 6 Classes, Feb. 14 - Apr. 4
Maclary Elementary (N. Palka):
 Group 2 Wednesday 6:30 - 7:30 p.m. 6 Classes, Apr. 6 - May 11

CHILDREN'S CLASSES

BEGINNING BASKETBALL

Staff

This class will cover the following basic basketball skills: dribbling, passing, and shooting. Wear sneakers. **Grades K-3.** Cost: \$45 Limit: 12

Keene Elementary

Group 1 Monday 7 - 8 p.m. 6 Classes, Feb. 7 - Mar. 21

Jennie Smith Elementary

Group 2 Wednesday 7 - 8 p.m. 6 Classes, Feb. 9 - Mar. 16

Leasure Elementary

Group 3 Thursday 6 - 7 p.m. 6 Classes, Feb. 10 - Mar. 17

BASKETBALL CONTINUED

Nick Palka

This is the next level for students finishing the Beginning Basketball program. Games and strategies will be introduced. **Grades K-3.** Cost: \$45 Limit: 12

Keene Elementary Monday 7 - 8 p.m. 6 Classes, Apr. 11 - May 16

BASKETBALL 2

Mark Staniec

This class will cover the following basic basketball skills: dribbling, passing, and shooting. Games and strategies will be introduced. Wear sneakers. **Grades 3-6.**

Cost: \$45 Limit: 12

Leasure Elementary Thursday 6 - 7 p.m. 6 Classes, Feb. 10 - Mar. 17

BASKETBALL 3

Mark Staniec

This class will review the basic basketball skills: dribbling, passing and shooting.

Games will be played. Strategies will be taught. **Grades 3-6.**

Cost: \$45 Limit: 12

Leasure Elementary Thursday 7 - 8 p.m. 6 Classes, Apr. 7 - May 12

T-BALL FOR BEGINNERS

Staff

This class will teach the basic skills for playing T-ball: base running, batting, throwing and fielding the ball. Students need to wear sneakers. **Ages 4 - 5.**

Cost: \$45 Limit: 12

Keene Elementary (N. Palka):

Group 1 Monday 6 - 7 p.m. 6 Classes, Feb. 7 - Mar. 21

Leasure Elementary (M. Staniec)

Group 2 Tuesday 6 - 7 p.m. 6 Classes, Feb. 8 - Mar. 15

TROMBONE

Damien Jones

Students will be introduced to basic and advanced skills in reading, rhythm, and breathing technique. The purchase of lesson books and sheet music is required.

Books and music will be available from the instructor. **Ages 9 and up.**

Cost: \$86/8 wks. - \$68/6 wks. Limit: 5

Leasure Elementary Music Room

Group 1 — Beginner Thursday 6 - 7 p.m. 8 Classes, Feb. 24 - Apr. 28

Group 2 — Advanced Thursday 6 - 7 p.m. 6 Classes, May 5 - June 9

CLARINET

Damien Jones

Participants will learn to read music, rhythm, finger technique for scales, breathing and rhythm. Each student advances at his/her own pace. The purchase of lesson

books and sheet music is required. Books and music will be available from the instructor. Must have own instrument. **Ages 9 and up.**

Cost: \$86/8 wks. - \$68/6 wks. Limit: 5

Leasure Elementary Music Room

Group 1 — Beginner Monday 6 - 7 p.m. 8 Classes, Feb. 14 - Apr. 18

Group 2 — Advanced Monday 6 - 7 p.m. 6 Classes, Apr. 25 - June 6

BEGINNING PIANO

Damien Jones

Students will be introduced to basic piano skills in reading, rhythm, and finger technique for scales and chords. At the conclusion of the course, students will prepare and perform 1 or 2 selections for a final recital. The purchase of lesson books and sheet music is required. Books and music will be available from the instructor. Please bring keyboard to class. **Ages 9 and up.** Cost: \$86 Limit: 5

Leasure Elementary Music Room

Group 1 Monday 5 - 6 p.m. 8 Classes, Feb. 14 - Apr. 18

Group 2 Monday 7 - 8 p.m. 8 Classes, Feb. 14 - Apr. 18

PIANO II

Damien Jones

Registrants must have completed Beginning Piano to qualify for this class. Students will review basic piano skills in reading, rhythm, and finger technique for scales and chords. Participants will progress as individual skill permits. At the conclusion of the course, students will prepare and perform 1 or 2 selections for a final recital.

The purchase of lesson books and sheet music is required. Books and music will be available from the instructor. Please bring keyboard to class. **Ages 9 and up.**

Cost: \$68

Limit: 5

Leasure Elementary Music Room

Group 1 Monday 5 - 6 p.m. 6 Classes, Apr. 25 - June 6

Group 2 Monday 7 - 8 p.m. 6 Classes, Apr. 25 - June 6

COMPUTERS

EXCEL BASICS

April Williams

Improve your workplace skills!! Learn to work with multiple workbooks, explore features such as IF functions and consolidating data, set up a worksheet with links to data from another worksheet, and finally design charts. **INTRODUCTION TO MICROSOFT OFFICE required for this class.**

Cost: \$75 (plus text)

Limit: 15

Glasgow High School Thursday 6 - 7:30 p.m. 6 Classes, Feb. 10 - Mar. 17

ACCESS BASICS

April Williams

Improve your database skills. Learn to create and edit database tables and forms, to use queries, to create reports, and to design your own database. Learn to maintain and manage your database. **INTRODUCTION TO MICROSOFT OFFICE is**

required for this class. Cost: \$75

Limit: 15

Glasgow High School Thursday, 7:45 - 9:15 p.m. 6 Classes, Feb. 10 - Mar. 17

EXPLORING WINDOWS

April Williams

Explore the Windows 2000 operating environment! Examine the Windows 2000 desktop. Learn to organize files and folders, customize your desktop and acquaint yourself with the most frequently used applications. **KEYBOARDING skills are**

required for this class. Cost: \$85 (plus text)

Limit: 15

Glasgow High School Monday 6 - 7:30 p.m. 10 Classes, Feb. 7 - Apr. 25

INTRODUCTION TO MICROSOFT OFFICE

April Williams

Learn the basics of Word, Excel, Access, and PowerPoint in the introductory class in the Windows 2000 environment. No one part will be examined in depth, but a working knowledge of each will be acquired. **KEYBOARDING skills are required**

for this class. Cost: \$85 (plus text)

Limit: 15

Glasgow High School Monday 7:45-9:15 p.m. 10 Classes, Feb. 7 - Apr. 25

COMPUTER CONCEPTS

Ginny Redmond

What is a computer? Explore the basic components of a computer — hard drive, monitor, keyboard, mouse, software, windows, etc. Learn how to enter and exit programs, use a mouse, and create simple text documents. Gain "hands on" experience as you learn to use a personal computer. Cost: \$65

Limit: 15

Glasgow High School Wednesday 6 - 7:30 p.m. 8 Classes, Feb. 9 - Apr. 6

SURFING THE INTERNET for Beginning Adults

Ginny Redmond

Connect with your children and friends on the internet. Learn what hardware and software is needed to connect to the internet, setup email addresses, chat with

instant messaging, learn to keep your computer secure while on the internet. Join the fun and surf the web! Cost: \$65

Limit: 15

Glasgow High School Wednesday 7:45-9:15 p.m. 8 Classes, Feb. 9 - Apr. 6

Delaware Adult Education Distance Learning Options

These programs are for adult learners 16 and older who are no longer in school. Instruction is given via computer on the Internet and the telephone. Distance learning is not for everyone. Find out if it fits your work habits and learning style. Call NOW for program information and enrollment/orientation schedule.

Groves Diploma-at-a-Distance — Offers high school credit courses to help adults earn the Groves Adult High School Diploma.

Phone toll-free 1-888-321-GRAD or visit www.jhgroves.org.

ABE-at-a-Distance — Offers intermediate-level basic skills improvement and a program for preparing for the GED. Phone toll-free 1-888-297-DABE.

SAVE FOR REFERENCE!
For information call 454-2101

COMPUTERS

MICROSOFT WORD

Ginny Redmond

After learning the basics of Microsoft Word, now learn more about page formatting, creating flyers and posters, inserting headers and footers, creating tables, letter and mail merge, and adding wordart/graphics to your document.

Cost: \$85

Limit: 15

Glasgow High School Tuesday 6 - 7:30 p.m.

8 Classes, Feb. 8 - Apr. 5

MICROSOFT POWERPOINT

Ginny Redmond

Learn to create a PowerPoint presentation; edit, enhance, and format text. Insert graphics/charts into the presentation. Add transitions, animation effects, motion clips, sound clips, print slides, outlines, presenter notes, and handouts.

Cost: \$65

Limit: 15

Glasgow High School Tuesday 7:45 - 9:15 p.m.

4 Classes, Feb. 8 - Mar. 1

FAMILY FINANCES

RETIREMENT SEMINAR

John Koziol

This informational seminar concerns establishing a retirement plan for your small businesses without all the red tape. Seating is limited — register today!

Cost: \$10

Limit: 20

Glasgow High School Thursday, 7 - 8 p.m.

1 Class, Feb. 17

THINK COLLEGE IS EXPENSIVE?

John Koziol

Stop saying, "I'll start tomorrow"! Tomorrow is here and you need to start saving NOW! The benefits diminish each year you put off starting to save. Learn how a 529 Plan may help you optimize college savings with potential tax advantages, age-based portfolios, and professional money management. Sign up TODAY!

Cost: \$15

Glasgow High School Thursday, 7 - 8:30 p.m.

1 Class, Mar. 3

INVESTING BASICS

Mike Laur

Please join us for an entertaining and informative seminar on "Investing Basics." Whether you are a novice or an experienced investor, this will be a beneficial seminar. You will learn how to sort through the vast amount of information available concerning investing. We will cover such topics as how to examine your current financial situation, manage risk and minimizing taxes. If you would like to learn how to do more with your hard-earned money, this seminar is for you!

Cost: \$15

Limit: 20

Glasgow High School Wednesday, 6 - 7:30 p.m.

1 Class, Feb. 16

BUILDING INCOME THROUGH BONDS & CDS

Mike Laur

Bonds are an effective way to create retirement income. During this class, you'll learn the differences between bonds and CDs, the different types of bonds and CDs available and how they fit into your portfolio. Please come prepared to participate and ask questions. Cost: \$20

Limit: 20

Glasgow High School Wednesday, 6 - 8 p.m.

1 Class, Feb. 23

UNDERSTANDING MUTUAL FUNDS

Mike Laur

Mutual funds provide an effective way for an individual to own a variety of stocks or bonds through one fund. You will learn basic information necessary to properly select a fund. This class will teach you how to: explore fund advantages, understand fee structure, evaluate objectives, research fund features, and much more!

Cost: \$20

Glasgow High School Wednesday, 6 - 8 p.m.

1 Class, Mar. 2

RETIREMENT PLANNING

Mike Laur

Proper preparation can ensure that your retirement years are everything you imagined. Taking steps now can make your investment goals become a reality!

Retirement planning/investment strategies we will discuss are: IRAs, annuities, Social Security and what you can and should expect from a retirement plan.

Handouts will be provided by the instructor to help determine how much you should be saving now to meet your retirement goals for the future. Don't wait — start planning now! Cost: \$20

Glasgow High School Wednesday, 6 - 8 p.m.

1 Class, Mar. 9

COLLEGE SAVINGS PLAN THAT WORKS!

Meg Tallman

Parents, you know it's a good idea to save for college. Learn a 7-Step process for designing a successful college savings plan now. Found out how you can set realistic goals and identify tools to help your family work toward them. You will be able

to begin your own personalized plan through various options. This will show parents how to balance the three college funding periods: the savings period, the spending period, and the recovery period. Cost: \$25 Limit: 20
Glasgow High School Tuesday, 6:30 - 8 p.m. 1 Class, Feb. 15

LANGUAGE CLASSES

ADVANCED ESL (English as a Second Language)

Staff

This advanced English as a Second Language class is for a more advanced student who requires a more academic use of English. Reading, grammar, and writing are emphasized. Students need to be able to read and write in English at a proficient level. Students should have scored above the high intermediate level on the ESL placement test. Texts for the class are included with the fee.

Cost: \$195

Limit: 18

Shue-Medill Middle School

Monday & Wednesday 6:30 - 8:30 p.m.

27 Classes, Feb. 7 - May 18

CONVERSATIONAL SPANISH - PART 1

Jose Rosario

Planning a trip south of the border? Learn basic vocabulary and grammar necessary to conduct a conversation in Spanish. Students will participate in speaking and listening activities that will include presentations, role playing, open discussion, and games. Come and enjoy the fun as we explore this beautiful language!

Cost: \$75 (plus text)

Limit: 18

Glasgow High School Thursday 6:30-8:30 p.m.

8 Classes, Feb. 17 - Apr. 21

CONVERSATIONAL SPANISH - PART 2

Jose Rosario

Continue the fun! Emphasis will be placed on Spanish conversation. Enjoy speaking, reading, and writing in Spanish; review films for discussions in Spanish. Persons with Spanish language ability or those who successfully completed Conversational Spanish - Part 1 are encouraged to participate.

Cost: \$75 (plus text)

Limit: 18

Glasgow High School Tuesday 6:30-8:30 p.m.

8 Classes, Feb. 15 - Apr. 12

CONVERSATIONAL GERMAN II

Ursula Li

This class is designed for those who have taken a beginner's class or have some basic knowledge of German. Emphasis of the class will be speaking German and learning new vocabulary. Grammar will be introduced as needed. German life and culture will also be discussed.

Cost: \$85

Limit: 18

Glasgow High School Wednesday, 6:30 - 9 p.m.

8 Classes, Feb. 16 - Apr. 13

OCCUPATIONAL & RECREATIONAL SAFETY

AMERICA'S

BOATING COURSE

North East River Power Squadron

Ahoy, Mate! Welcome Aboard. This course is primarily for the new boater, or is a good review of boating safety procedures for those who have been boating for years. Subjects include: Vessel Types and Engines, Vessel Fuel and Safety, Navigating the Waterways, Rules of the Road, Lights, How to Operate Your Boat, Legal Requirements, Boating Emergencies. The course concludes with a proctored exam that may lead to USPS and Delaware State Certification. Course text is \$25. For those not purchasing a text, there is a \$5 fee.

Cost: \$25 per family

Limit: 30

Glasgow High School Tuesday 7 - 9:15 p.m.

4 Classes, Mar. 1 - Mar. 22

DRIVER EDUCATION

Frank Yannes /Chris Distefano

This course satisfies Delaware Driver Education requirements by providing thirty (30) hours of classroom instruction on Delaware traffic laws, related safety topics, and driving instruction in an automatic transmission car. Seven hours of road work are scheduled with the driving instructor. This class provides participants with an opportunity to drive in a professional program. After completing this course, adults (age 18 and older) are required to successfully complete Delaware Motor Vehicle testing in order to obtain a Delaware driver's license. Students between ages 15 years, 4 months and 18 years old must have written consent of parent/guardian and MUST show evidence of five high school credits earned in previous marking period or in the marking period following the end of the driver education course. (This state law was effective 7/1/00.) Course meets two nights a week. Participants may not miss more than 2 classes.

Cost: \$395

Limit: 18

Newark High School

Group 1

Mon & Wed 6 - 8 p.m.

15 Classes, Feb. 7 - Apr. 6

Group 2

Tues & Thurs 6 - 8 p.m.

15 Classes, Feb. 8 - Apr. 7

OCCUPATIONAL & RECREATIONAL SAFETY

DEFENSIVE DRIVING

Delaware Safety Council

Learn to avoid possible accident situations by learning a better way to drive. Topics include hazard recognition, understanding the defense and quick reaction to driving situations. Successful completion of this class qualifies the driver for a 10% reduction on the LIABILITY portion of the car insurance for three years and a three-point credit on the Delaware driving record.

Cost: \$35

Limit: 30

Glasgow High School

Group 1 Mon & Wed 6:30-9:30 p.m. Must attend both Feb 14 & 16
Group 2 Tues & Thurs 6:30-9:30 p.m. Must attend both Mar. 15 & 17

ADVANCED DEFENSIVE DRIVING

Delaware Safety Council

This refresher course is for those who took basic Defensive Driving in Spring 2002. The three hour course results in a 15% reduction on the LIABILITY portion of the car insurance and three points credit on the Delaware driving record for three more years. Class interaction and exercises cover safe driving practices. This course may be taken within 90 days of the expiration of the basic course three-year period. Cost: \$30

Limit: 30

Glasgow High School

Group 1 Tuesday, 6:30-9:30 p.m. 1 Class, Feb. 22
Group 2 Tuesday, 6:30-9:30 p.m. 1 Class, Mar. 22

PERSONAL GROWTH

AWAKENING THE WRITING MUZE

Patricia E. Lang

This six-week course is designed to help you get over the "panic" and the "excuses" and start writing stories, poems, poetic prose and essays. You will learn how to organize your thoughts, create stories from visuals, and keep a journal.

Cost: \$60

Limit: 20

Glasgow High School Wednesday, 7 - 9 p.m. 6 Classes, Feb. 9 - Mar. 16

SEVEN STEPS TO WRITING A STORY

Patricia E. Lang

Learn how to create a story from those ideas that have been in your head all these years! Together with the instructor, you will map out the people, places, problems and properties to bring your story to life! Learn the 7 Steps to Writing a Story in just six short weeks. Cost: \$60

Limit: 20

Glasgow High School Wednesday, 7 - 9 p.m. 6 Classes, Apr. 6 - May 11

IMPROVING YOUR WRITING SKILLS

Malcolm Baird

Has grammar usage stumped you? Has nervousness about your writing skills limited your career advancement? Has lack of confidence with your writing stopped you from applying for a secretarial position in an organization? Improve your writing, grammar, punctuation and spelling skills. In this 10-week course, you will learn how to create error-free documents such as letters, reports, memos, and meeting minutes. Cost: \$55 (plus text)

Limit: 15

Glasgow High School Wednesday, 7 - 8:30 p.m. 10 Classes, Feb. 9 - Apr. 20

DISCOVERING YOUR PAST LIVES

Brenda Roark

Are you drawn to certain time periods, clothes, art, or music? Discover the reasons why. It may be clues to your past life! Discover how your past lives have influenced the decision you make today. The first class will focus on what difference religious views are on reincarnation, why it is important to learn about our past, and offer clues to your past lives. There will be fun, purposeful homework given and discussed during our second class. Just bring an open mind and a desire to get more out of life! Cost: \$40

Limit: 15

Glasgow High School Mon. & Wed., 6:30 - 8:30 p.m. 2 Classes, Mar. 7 & 9

TUTOR AN ADULT

VOLUNTEER TUTOR TRAINING Literacy Volunteers Serving Adults

Teach an adult to read or speak English! One in five adults in Delaware does not read at all or reads at a level inadequate to meet his/her needs. Literacy Volunteers Serving Adults/Northern Delaware trains adult volunteers to tutor in basic reading and conversational English skills. One-to-one tutors are urgently needed to meet an expanding waiting list. Once trained, tutors may also volunteer to tutor either a basic reading or foreign-born adult. The winter tutor training session begins Monday, January 24 at the Bear Library (Route 40 & Route 7). Session contin-

ues Tuesday, January 25, Thursday, January 27, Tuesday, February 1 and Thursday, February 3 from noon to 4 p.m. The next tutor training session will begin April 7. Please call 658-5624 for information and to register for either session. Do not call the Christina School District.

TUTOR TRAINING WORKSHOP

New Start Literacy Program

You can help an adult improve basic reading skills. Volunteers are needed in the Bear/Glasgow area. No experience is necessary. Call now for dates and location of free tutor training workshops near you. Share your love of reading with an adult. Call NEW START at 378-3444 or 834-3713 for information and to register.

Do not call the Christina School District.

YOUTH CLASSES

SAT MATH REVIEW

Katrina Banter

A comprehensive review of mathematical and reasoning skills needed for the SAT. Students will learn specific problem-solving strategies for typical SAT questions, test-taking skills, mathematical vocabulary, geometry, and algebra. Pre-and post-assessment will pinpoint student strengths and needs. Participants will be advised regarding course textbook before the first class.

Cost: \$65 (plus text)

Limit: 20

Glasgow High School Tuesday 6:30 - 8:30 p.m. 5 Classes, Feb. 15 - Mar. 15

SAT VERBAL REVIEW

David Davis

High school students will get intensive preparation for the verbal section of the Scholastic Achievement Test. Instruction will focus on vocabulary development, analogy analysis, and reading comprehension. Simulated testing is included. Participants will be advised regarding course textbook before the first class.

Cost: \$65 (plus text)

Limit: 20

Glasgow High School Monday 6:30 - 8:30 p.m. 5 Classes, Feb. 28 - Apr. 4

Next SAT testing dates: January 22, March 12, May 7 and June 4

DRIVER EDUCATION

Frank Yannes /Chris Distefano

This course satisfies Delaware Driver Education requirements by providing thirty (30) hours of classroom instruction on Delaware traffic laws, related safety topics, and driving instruction in an automatic transmission car. Seven hours of road work are scheduled with the driving instructor. This class provides participants with an opportunity to drive in a professional program. Anyone 18 years of age or older will be given a written and road test by Motor Vehicle after completion of this course in order to obtain a Delaware Driver's license. Students between ages 15 years, 4 months and 18 years old must have written consent of parent/guardian and MUST show evidence of five high school credits earned in previous marking period or in the marking period following the end of the driver education course. (This state law was effective 7/1/00.) Course meets two nights a week.

Participants may not miss more than 2 classes.

Cost: \$395

Newark High School

Limit: 18

Group 1

Mon & Wed 6 - 8 p.m.

15 Classes, Feb. 7 - Apr. 6

Group 2

Tues & Thurs 6 - 8 p.m.

15 Classes, Feb. 8 - Apr. 7

DEFENSIVE DRIVING

Delaware Safety Council

Learn to avoid possible accident situations by learning a better way to drive. Topics include hazard recognition, understanding the defense and quick reaction to driving situations. Successful completion of this class qualifies the driver for a 10% reduction on the LIABILITY portion of the car insurance for three years and a three-point credit on the Delaware driving record.

Cost: \$35

Glasgow High School

Limit: 30

Group 1

Mon & Wed 6:30-9:30 p.m.

2 Classes, Feb. 14 & 16

Group 2

Tues & Thurs 6:30-9:30 p.m.

2 Classes, Mar. 15 & 17

GED PREPARATION

New Castle County Learning Center

368-0318

Monday - Thursday

8:30 a.m. - 1:30 p.m.

Tuesday and Thursday

6 - 9 p.m.

3101 Drummond Plaza, Newark