

Eric Fine photo/The Post

Caravel's Jason Hackett pitched a two-hitter in Caravel's 1-0 loss to Delmar Saturday afternoon. Article 1B.

IN THE NEWS

Robert Cohen photo/ courtesy University of Delaware

These University of Delaware graduates celebrate a job well done during commencement Saturday.

INDEX

NEWS	1-14A	RELIGION	11A
POLICE	2A	EVENTS	13A
COMMUNITY	4A	ARTS	14A
OPINION	8A	SPORTS	1-3B
LIFESTYLE	10A	CLASSIFIEDS	4-8B

Council votes to up tax rate in parts of county

By Eric Fine
Post Staff Reporter

The county council approved tax increases that will cost homeowners living in the county's unincorporated areas about \$35 for fiscal year 1994.

The council voted 6-1 on May 25 to raise sewer taxes by about \$14, or 5 percent, and it raised sewer taxes by about \$20, or nearly 12 percent.

"In the end it was done very reasonably," said John Carney, a Greenhouse aide. "The bottom line figure didn't amount to much. It was conservative and appropriate for the economic." It also represented the public's desire for

increased services, he said.

Council member Karen Venezky, D-Newark, said residents living in incorporated areas such as Newark and Wilmington would pay even less. Venezky said the tax increases were the first since 1988.

Council member Chris Roberts, D-Odessa, voted against the budget, calling his district a "growth area," particularly the area bordering U.S. 40 and south. He said new homeowners pay between \$4,000 and \$6,000 for sewer hookup, building permits and real estate transfer taxes.

"Our district pays for services

See COUNTY/9A

Capano agrees to replace bulldozed trees

By Eric Fine
Post Staff Reporter

The county council postponed a decision on whether to ask a developer to repeat the application process for building 288 townhouses off Songsmith Road in Bear.

Residents there said the developer, Mario Capano, used a bulldozer to remove trees on an area of deeded open space measuring between one-quarter and one-half of an acre.

Sherri Carbone, who lives on Iris Lane in Spring Mill, said Capano was cutting an access road

through a 5.62 acre wooded area between Songsmith Road and the parcel of land owned by Whitington Sand & Gravel, Inc., on Pulaski Highway.

Capano had no approval from the county for the road, she said.

Robert Burns, a former county planner representing Capano at the May 25 meeting, said Capano would replant the trees and reimburse the residents any legal fees. Under the name of the Iris Lane Alliance, about 15 residents had opposed the project.

See CAPANO/9A

THE POST

❖ Serving Greater Newark Since 1910 ❖

Published every Friday

June 4, 1993

35¢

Who fixes the sidewalk? It's tough to find out

By Nancy Turner
Post Staff Reporter

On June 8, an amendment will be heard by New Castle County Council that could make every

Thomas had quite an ordeal

By Nancy Turner
Post Staff Reporter

Some homeowners say that they have been breaking their backs to finance repairs on cracked sidewalks. But when Brookside Park resident Ralph Thomas was cited by New Castle County Complaints Department and told that he would have to pay

See THOMAS/7A

homeowner and business owner responsible for repairing sidewalks adjacent to their properties.

Sponsored by councilwoman Karen Venezky, the amendment is an effort to close the cracks on the question of who is actually responsible for sidewalk repair.

"This (my amendment) is to clarify a situation that has never been clarified before," said Venezky. "In all the communities in Newark and Wilmington, the practice has been that the homeowner has been responsible for the sidewalk in front of his home."

Code does not officially define the homeowner as the owner of the sidewalk when the sidewalk lies in the state right-of-way.

Venezky's proposed amendment would require, among other things, that "every sidewalk or footway between the curb stone and the building line" be maintained by the owner of the lot that

Nancy Turner photo / The Post

Ralph Thomas with what's left of his sidewalk.

is adjacent to the sidewalk or individual to be responsible for the sidewalk in front of his footway.

"The whole idea here is for the

See SIDEWALK/7A

Snake makes surprise visit, wins friends

'Monty' the ball python calls Park Place home, for now

By Tonja Castaneda
Post Staff Reporter

While most University of Delaware students are leaving Newark for the summer and selling dressers, beds, bikes and books; Charity Stubbs has been trying to get rid of her snake.

Funny, she has had many inquiries, but everyone has shied away from taking it off her hands and her mom has flat refused to let the snake come home with her to Ridgewood, N.J.

"I wanted to take him home and put him in our greenhouse, but my mom says she wants a garden in there and doesn't want a snake hanging from the rafters," said Stubbs.

The ball python snake was found in Park Place Apartments in September when Stubbs moved into her apartment. Stubbs said she found the snake in her bedroom the second day when he slithered into one of her boxes. "I freaked out," said Stubbs. "I had one of my friends come over; I thought someone was playing a cruel joke on me."

"I had my friend put on oven

mitts and put the snake in a box, so we could take him to a pet store," said Stubbs.

She said she called the pet store and they said it was probably just a rat snake. "But when I took him there, the pet store told me it was a \$150 snake," Stubbs said. "They wouldn't buy it from me, only take the snake."

Stubbs decided to try and sell the snake herself. "A girl at the pet store said she would buy the snake from me, but she called and said she wouldn't have the money for a week," Stubbs said.

"I fell in love with the snake over that week," Stubbs said. She named the snake Monty.

Stubbs convinced her roommate, Fern Zamoff to let her keep the python. Zamoff said she made a couple requests of her roommate if she kept the snake.

She asked that the snake never be out of the glass cage when she was around or when the snake was fed his meal of two live mice every other week. She also said she did not want to know when the snake was fed. "She's been great about sticking to my request," said

See SNAKE/2A

Charity Stubbs and "Monty."

Tonja Castaneda photo / The Post

High school life a little different decades ago

By Eric Fine
Post Staff Reporter

What was Newark High like between the two world wars? For one thing, it wasn't on Delaware Avenue.

The city's first high school was in the building that is now the University of Delaware's Newark

Hall on Academy Street. But it was much smaller, recalled LeRoy Hill, whose Class of 1937 had about 75 members and was the first to publish the school's newspaper, The Yellowjack Buzz.

"The school was very good academically," said Hill, 75. "Everybody had to have two years of Latin, believe it or not." After

their sophomore year, students had the option of taking French, the only other foreign language the school offered.

But learning about other cultures did not receive nearly the same emphasis as language study, he said. They were taught where the other countries were on the map and what was important about them. For example, they were responsible for knowing about the beginnings of Communism in China. But that was it.

In his civics class, Hill said they were required to memorize the preamble to the Constitution. He never forgot the teacher telling them that it's the responsibility of Congress to make budget decisions, not the president.

The president "can recommend stuff, but he's not the guy who spends the loot," Hill said.

The school also awarded three kinds of diplomas, Hill said: an academic, a science and a general. And no one was merely pushed through the curriculum. There was no commercial curriculum.

"If you didn't keep up with the academic standards, you failed."

Teachers worked overtime to help the slower kids. But if students didn't score high enough, they had to repeat the grade.

Things were different socially

Olan Thomas, class of 1941

on Main Street during Hill's high school days. Landmarks such as the Rhodes Pharmacy and the Deluxe Luncheonette belonged to the university, he said.

A soda fountain called Goodie's, located next to what is now Jude's Diner, was where the high school kids hung out. "That's where you took your girlfriend," he said. The same building is now occupied by the Main Street Florist and Plant Shop.

Dance bands were the rage back

See SCHOOL/2A

Joe Peel, now 72, as he appeared (second row, far left) in the 1937 Newark High football squad team photo.

FOR THE RECORD

POLICE BEAT

Vehicle stolen/recovered: Sometime after 10:30 p.m. on Thursday, May 27, a car was stolen from Rockmoss Avenue, Newark police said. It was found at 7 a.m. on Friday, May 28, on Hidden Valley Road upside down with the steering column broken. Damage was estimated at \$1,000.

Burglary on Hullahen Drive: On Friday, May 28, between 1 and 4 p.m., someone entered through an unlocked kitchen door in the back of a home on the 200 block of Hullahen Drive, and removed silverware, rings, gold chains and bracelets totaling \$5,200, Newark police said. There are no suspects or leads.

Attempted burglaries: Sometime between Wednesday, May 26, and Thursday, May 27, someone tried to gain entry into a house under construction on Kinross Drive, Newark police said. Damage totaling \$400 was done to the basement door.

Sometime between Saturday, May 29, and Monday, May 31, someone entered a first floor apartment on Haines Street through the window, Newark police said. There was nothing taken from the residence, but damage to the screen, blinds and window totaled \$50.

Camera stolen from car: On Thursday night, May 27, an Olympus 35 mm camera was stolen from an unlocked car parked on Timberline Drive, Newark police said. The camera is valued at \$289.

Shoplifting by employee at Happy Harry's: On Thursday, May 27, at approximately 9:35 p.m., an employee of Happy Harry's at Suburban Plaza left the store with three cartons of cigarettes, a razor and a box of condoms totaling \$124, Newark police said. The Newark 18-year-old who was arrested and charged with theft said he stole because of peer pressure.

Malt Shop window smashed: Sometime between 6 p.m. on

Wednesday, May 26, and 9 a.m. on Thursday, May 27, someone used some type of pellet to break the window on the east side of The Malt Shop, 45 E. Main St., causing \$60 in damage, Newark police said.

Bicycle stolen: A green mountain bike, valued at \$390, was stolen from in front of a home on Courtney Street sometime between Tuesday, May 25, and Wednesday, May 26, Newark police said.

Vehicles vandalized: On Tuesday night, May 25, someone used a key to scratch the hood of a vehicle parked on the 700 block of Elkton Road and to write profanity on the side door, Newark police said. Damage was estimated at \$450.

Sometime between Monday, May 24, and Tuesday, May 25, a car parked on Thorn Lane, Towne Court Apartments, was spraypainted on its windshield and side window, Newark police said. A tire was also punctured. Damage was estimated at \$200. There are no suspects.

Theft from vehicle in Kinkos lot: On Thursday night, May 27, 20 cassettes, valued at \$200, were stolen from an unlocked car parked in the parking lot of Kinkos Copies on the 100 block of Elkton Road, Newark police said. One-hundred dollars in damage was also done to the windshield.

Items removed from vehicles over Memorial Day weekend: A cassette stereo and two cassette tapes, valued at \$170, were taken out of a car parked on Vassar Drive, Newark police said. No point of entry was determined.

Two vehicles owned by the same person, were vandalized as they were parked at a residence on the 700 block of Harvard Lane, Newark police said. One vehicle had the driver's side window broken, causing \$90 in damage, and the other had the rear passenger side window broken, causing \$80 in damage, and stereo equipment, totaling \$700, removed.

FIRE CALLS

Friday, May 28

1:31 p.m.—123 Council Circle, Village of Tahoe. Rescue. Christiana Fire Co.

2:18 p.m.—Howell School Road and Robert People Boulevard, Caravel Woods. Rescue. Christiana Fire Co.

2:28 p.m.—Appleby and Christiana roads. Auto accident. Christiana Fire Co.

3:53 p.m.—Delaware 1 at Christiana bypass. Auto accident. Christiana Fire Co. and Emergency Medical Services.

4:51 p.m.—261 Thorn Lane, Town Court Apartments. Trash fire. Aetna Hose Hook & Ladder Co.

6:05 p.m.—3402 Stone Place, Village of Kent Apartments. Washdown. Christiana Fire Co.

10:35 p.m.—1608 Barnaby St. Woods fire. Christiana Fire Co.

Saturday, May 29

11:44 a.m.—Sherin and Stearrett drives, Salem Woods. House fire. Christiana Fire Co.

3:36 p.m.—14 S. Wynwyd Drive, Woodmere. Natural gas leak. Aetna Hose Hook & Ladder Co.

7:19 p.m.—287 Christiana Road, Community Plaza Shopping Center. Investigation. Christiana Fire Co.

9:37 p.m.—300 block School Bell Road. Auto accident. Christiana and Wilmington Manor fire companies.

9:57 p.m.—Pulaski Highway and Delaware 1. Auto accident.

Christiana Fire Co.

Sunday, May 30

5:05 a.m.—25 Scotch Pine Road. House fire. Aetna Hose Hook & Ladder Co.

2:53 p.m.—200 Christina Mill Drive, Christina Mill Apartments. Investigation. Aetna Hose Hook & Ladder Co.

3:41 p.m.—North Chapel Street and East Cleveland Avenue. Trash fire. Aetna Hose Hook & Ladder Co.

3:55 p.m.—2700 U.S. 40. Auto accident. Aetna Hose Hook & Ladder Co.

7:22 p.m.—807 Trophy Way, Hunters Ridge. House trailer fire. Christiana, Delaware City and Port Penn fire companies.

8:03 p.m.—2725 U.S. 40. Auto fire. Aetna Hose Hook & Ladder Co.

8:35 p.m.—School Bell Road at Jamestown Drive. House fire. Christiana Fire Co.

9:03 p.m.—859 Salem Church Road. Trash fire. Christiana Fire Co.

9:04 p.m.—756 Red Clay Drive, Woodbridge Town Houses. Gas leak outside. Christiana Fire Co.

10:36 p.m.—1017 Creek Road. Auto accident. Aetna Hose Hook & Ladder Co.

Monday, May 31

1:04 a.m.—9 Allendale Drive. Investigation. Christiana Fire Co.

4:31 a.m.—100 Continental Drive, Christiana Hilton. Building fire. Christiana Fire Co.

SNAKE/from 1A

Zamoff. "Weeks go by and I forget that the we have him."

Since having the snake, Stubbs has found out that it is most likely a pet from the students who lived in the apartment before. Stubbs said that by asking neighbors she found out the people who lived in the apartment last year owned snakes, tarantulas and ferrets.

"The snake must have got out and they lost him," said Stubbs. "The neighbors upstairs remember them asking around if anyone had seen a snake."

Stubbs said she must have asked the pet store 10,000 questions, like what and when to feed the snake and does she give him water? "I give him a bowl of water, but I don't know if he drinks it, knocks it over or it evaporates," said Stubbs.

Stubbs said the snake has bit her once, she believes he thought she was dropping in mice. "It didn't hurt too much because he has tiny teeth, but it shocked me," said Stubbs.

"Once I did wake up and he had gotten out (during the night)," she

said. "I found him in the couch cushions."

"I've held snakes and baby alligators, but I never thought I would want one (a snake.)" Stubbs said she is not a cat person. "I'm allergic to cats and they are boring," she said. She said she does like dogs, but "It's interesting to have a snake. He's a good conversation piece," said Stubbs.

Stubbs said she does not think she would buy another snake because they are so expensive.

Stubbs and Zamoff have to find a new home for the snake. Monty is brown with tan spots and about two and a half feet long. "He grows depending on his environment (how big his cage is) and how much he gets fed," said Stubbs.

Stubbs said the snake also requires having his cage cleaned out about once a month. "Hopefully someone will buy him who already has snakes and knows what to do," said Stubbs.

Anyone interested in owning the snake can call Stubbs and Zamoff at 737-8772.

SCHOOL/from 1A

then, and every kid in the seventh grade had to study music, Hill said. For recreation, the school had noon dances once a week.

Sports also were popular. Hill pitched and played first base on the baseball team and was a guard on the basketball team.

But the school may have been ahead of its time in one sport: The four-member golf team, traditionally composed of guys who didn't play baseball because their parents belonged to the Newark Country Club, had a young woman on the team. "That was rare in the Thirties," Hill said.

Joe Peel, whose Class of 1939 included 63 members, remembered having to get home from school on time. His home was a farm on Ox Chapel Road. His responsibilities included milking the cows and pitching hay.

Peel was permitted to play football by his parents, but that meant walking home afterwards. The walk took anywhere from 30 minutes to an hour, depending on how much energy he had left after practice, he said.

Peel, 72, was a halfback on the football team, a shortstop on the baseball team. Going to school was something his parents required of him.

"We had to go to school," he said. "We had to get an education." Peel said he was never part of

the Main Street scene after school. That was for the guys living closer to downtown, he said.

"When you're on the farm, you never have time." Back then farm work was done manually, he said. There were no machines. But for holding up his end of the workload, his parents rewarded Peel with a car.

Olan Thomas, 69, graduated from Newark High in 1941. His class totaled about 90 students and was the first to publish a yearbook, by the name it still goes by: Krawen, which is Newark spelled backward.

Thomas went on to play an active role in the city, first as a member of the fire department and later as a member of the city council, which he has served on for nearly three decades.

"Very few drove to school," he said. "Most walked or were dropped off." Thomas said the school had three classrooms during his senior year. The school's athletic fields were to the rear. He said that space now serves the university as a parking lot.

CountrySide Nursery & Garden Center

STILL TIME TO PLANT TREES

OVER 35 Varieties
15% OFF
All Balled & Burlapped Trees

Double Shredded Mulch (Bulk) \$23.00 yard

Specials Exp. June 11th

1604 Pulaski Hwy. (Rt. 40)

Approx. 1 1/2 miles west of Rt. 7 on Rt. 40

"The Big Pink Building" (302) 832-1320

HOT DEALS! SAVE \$100

COUPON

ON A COMPLETE RHEEM®

CENTRAL AIR CONDITIONING SYSTEM

ALL SEASONS HEATING & AIR CONDITIONING
NEWARK, DE (302) 454-1723

PRE-SEASON AIR CONDITIONER TUNE UP

\$49.95
WE SERVICE ALL BRANDS

ALL SEASONS HEATING & AIR CONDITIONING
(302) 454-1723
FINANCING AVAILABLE

Is insurance on two cars driving you up the walls? Get a Prudential Double Discount.

The cost of auto insurance shouldn't drive you crazy. Now Prudential will give you one discount for owning two or more cars. And a second discount if you select certain coverages, and have a safe driving record.

So call your local Prudential agent for a Pru-Review to review your coverage and save you money.

With a prudential Double Discount, you're headed in the right direction.

FRED S. SMALLS Special Agent

5227 W. Woodmill Dr., Suite 43
Woodmill Corporate Center
Wilmington, DE 19808
(302) 633-1980

The Prudential
Auto Insurance

Subject to qualifications, local availability and coverage requirements. © 1985 Prudential Property and Casualty Insurance Company, Holmdel, N.J.

MAKE THE NEWS.

We welcome your press release. Mail to: The Post, 151 E. Chestnut Hill Rd., Newark, DE 19103, or fax 737-9019.

"The State's Finest Produce"

VINE TOMATOES
Asparagus Cut Daily
Local Red Ripe Strawberries
Famous Vidalia Swt Onions

SUPER SWEET WHITE CORN

Bedding & Vegetable Plants
Mix & Match Flats \$10.95
THE FRESH CONNECTION

2880 Ogletown Rd. • Rt. 913, Newark, DE
OPEN 7 DAYS • 9AM-4PM • 454-7845

Used Computers Like New! save up to 70%

TRADE-INS ACCEPTED

Financing Available
90 Days Same As Cash
New Systems...Networks...Accounting...
Multi-Media...Training...CAD...DTP
Buy, Sell, Trade, Barter
We Deal!

SECOND SOURCE™

307 Newark Shopping Ctr.
(302) 737-4473

Welcome To The Arctic Zone.

Beat the heat with a high-efficiency
Lennox Dimension® air conditioner.

Ever notice how electric bills go up in direct proportion to the temperature? That's why we developed the Dimension air conditioner with the ultra high-efficiency scroll compressor. To increase cooling comfort. Without increasing energy use. So when the mercury's on the rise, your energy bills won't be.

CALL

(302) 594-4565

800-843-KEEN

4061 New Castle Ave.
New Castle, De. 19720

POOL PACKAGE SPECIAL

FACTORY OUTLET 15 PIECE POOL PACKAGES INCLUDED ON ALL POOLS BELOW

#1	#2	#3	#4	#5	#6	#7	#8	#9	#10	#11	#12	#13	#14	#15
DELUXE HIGH RATE SAND FILTER WITH AUTOMATIC BACKWASH	ALUMINUM IN & OUT LADDER	WEIGHTED VACUUM KIT	DELUXE THRU WALL SWIMMER	POWDER CONDITIONER AND ETHERIZER	3 POUNDS P.A. INCREASE	3 POUNDS P.A. DECREASE	3 POUNDS BUCK TAGS	TEST KIT	HAND SKIMMER	THERMOMETER	50L P.O.L. PUMP	3-1/2" TELESCOPE HANDLE	3/4" 30' - 1 1/2" VACUUM HOSE	FILTER MESH?

12'x18'	\$899	12'x24'	\$1349
15'x18'	\$999	15'x24'	\$1499
18'x18'	\$1099	15'x30'	\$1599
21'x18'	\$1149	15'x33'	\$1799
24'x18'	\$1249	18'x33'	\$1999
27'x18'	\$1449		

JOE ORDINI'S

550 Rt. 13 Beaver Brook Pl
New Castle, Del.

302-324-1999

HOURS
Mon-Tue-Wed-Thurs. & Fri. 10-8
& Sat. 10-5, Sun 12-4
PRIOR SALES EXCLUDED

JOE ORDINI'S POOLS AND SPAS

The Elegance Series — The newest spas, the hottest colors. Stop in today and try one on for size

Super Savings
on all
Floor Models
Spas. Free Delivery
Hot Tub massage
for tired muscles

New Models on
Display Best
Price anywhere
Financing available
Don't wait, relax now

University talks up student center, but some question proposed site

By Eric Fine
Post Staff Reporter

The University of Delaware's proposed 100,000-square-foot student center will benefit Main Street businesses by attracting more people to the city's main drag.

It won't create traffic congestion or parking hassles.

These were two major points made by university officials and consultants during a two-hour presentation on May 27 which drew about 100 people to the Bob Carpenter Center.

The \$21 million center will be located at the intersection of Elkton Road, Main Street and New London Road with construction of the building slated to begin sometime next summer. Construction of a \$6 million parking garage could begin as early as next February.

Although the university has freedom from city zoning codes, the plans still must go through the land development process and be approved by the city council.

As expected, not everyone agreed the building and garage will have a benign impact on the community.

Area merchants objected loudly to the project last fall when the plans included about 10,000 square feet for retail use. The merchants feared:

- The university would lease space to stores stocking similar product lines.

- The center would cut into the walk-in traffic Main Street businesses need to survive.

- The university would offer attractive rents and other benefits that would make competition by

the small businesses dotting the central business district unrealistic.

School officials have since eliminated retail from their plans save for a food court, a mail room and a bookstore.

Traffic and parking were the primary concerns of those attending last week's forum.

"I think the traffic around the site is going to be horrendous," said Stuart Dick. "I think this is the poorest place you can put this."

Martin Quanci likened the traffic that could result from the center's placement in the center of town to a "holding pattern at an airport."

School officials disagreed, saying the center would be used mostly at night, which didn't conflict with peak traffic times during the day. But Quanci believes area companies will want to use the site to hold daytime meetings and conferences.

"You watch," Quanci said. "You'll have DuPont in there. You'll have Zeneca. You'll have MBNA. It's going to offer a lot to everyone."

Erich Hizer of Orth-Rodgers, the Philadelphia firm hired to analyze the traffic around the proposed site, said any plans at this time were indefinite until the state Department of Transportation examined the results of their traffic study.

Does Hizer think the public's fear of heavy congestion was valid?

University officials "are the experts about who's going to use the facility," he said. "We're basing our analysis entirely on their information."

Expanding the Perkins Student Center, located on Academy Street, wouldn't work for the same reasons: traffic and parking.

Officials said a larger center would necessitate tearing down Perkins so that a parking lot could be included on the site. That the proposed three-level garage would provide no more parking than the existing lot located next to Daugherty Hall also provoked criticism.

"We are in a city without room for expansion," said Al Root. So any construction should increase the capacity of what it is replacing, he said.

Do university officials anticipate more students enrolling at the school?

David Hollowell, a senior vice president, said population at the school peaked during the 1980s when no construction occurred. He called the project an example of the school "playing catch up."

The center's first floor will include a large room with the capacity to sit nearly 1,000 people. The school's hotel/restaurant program will be on the second floor with meeting rooms for student government organizations and clubs.

The basement will feature a 300-seat movie theater.

The architecture will blend in with the buildings around it and will be highlighted by an 18-foot archway running between Main Street and Delaware Avenue on South College Avenue.

Funding will come from a student fee, food court and bookstore revenue, parking and private fund raising.

M&M FLOORING, INC.

announces the

Congoleum®

Bright & Beautiful

15% OFF Spring Sale

Make this a picture perfect spring with great savings on Congoleum inlaid vinyl floors. You'll save 15% on all Congoleum Celestial®, Esteem® and Triumph® floors. And with our easy-care, high-gloss Scuff-Tuff® finish every beautiful style and color shines its brightest. So hurry in today and save on your favorite Congoleum floor.

Sale ends June 11, 1993

Congoleum

M&M FLOORING, INC.

PEOPLES PLAZA RT. 896 & RT. 40 GLASGOW, DE
MD: 410-398-5997 302-836-4933

DRIVE ONE MILE OVER THE STATE LINE AND SAVE 5% SALES TAX

M & M FLOORING, INC.
Family Owned and Operated
Tues. & Thurs. 10 am-8 pm
Mon., Wed., Fri. 10 am-5 pm
Saturday 9 am-3 pm
Financing Available

TOLL FREE CALL

The "No Fine Print" Home Equity Loan.

7.19% APR

Other rates may look good—but beware of the fine print.

Our 7.19% fixed rate applies to 60-month loans with payments automatically deducted from your Delaware Trust checking or savings account. For a \$5,000 loan, your fixed monthly payment would be only \$99.46.

Rates may change, so apply now.

Call 1-800-437-LOAN.

It Matters to Us!
DELAWARE TRUST
Where People Make the Difference

Member FDIC

BIRTHS

Christiana Hospital

Monday, May 17

Janiec— Mary and Douglas, Newark, daughter.

Greene— Celeste and Dale, Newark, daughter.

Barrett— Charlotte and Calvin, Newark, son.

Kogut— Susan and Spencer, Newark, son.

Tuesday, May 18

Keenan— Linda and Russell, Newark, son.

Guinn— Tonya, Newark, son.

Ohara— Mary and Robert, Newark, daughter.

Watkins— Kimberly and Avery Daniel, Newark, son.

Yung— Christine and David, Newark, son.

Wednesday, May 19

Banks— Gayle and Dean, Newark, daughter.

Funk— Cynthia and Michael, Bear, son.

Thursday, May 20

Peterson— Lisa and Robert, Newark, daughter.

Korleski— Laura and Joe, Newark, son.

Pruitt— Eva, Newark, daughter.

Rash— Sandra and James, Newark, son.

Severin— Traci and Michael, Bear, daughter.

Dawson— Donna, Newark, daughter.

Friday, May 21

Reilly— Theresa and Mark, Newark, son.

Saturday, May 22

Johnson— Cindy and Guy, Newark, son.

Stauffer— Susan and Matthew, Newark, daughter.

Pritchard— Kelly and John, Bear, daughter.

Turk— Dawn and Joseph, Newark, son.

Johnson— Lisa, Newark, son.

Sunday, May 23

Erne— Kelly and Glenn, Bear, son.

Reilly— Theresa and Mark, Newark, son.

Quillen— Michelle and Michael, Newark, son.

Monday, May 24

Worley— Tracey and John, Bear, daughter.

Charlie's Painting & Service

- Interior
- Exterior
- Power Water Washing
- Wallpapering

(302) 454-1159

STOP SMOKING SEMINAR

FOR MEN & WOMEN

—WEDNESDAY—

JUNE 16TH

7:30 PM - 9:30 PM

LIMITED AVAILABILITY...
PLEASE REGISTER BY JUNE 11TH
TOTAL COST ...ONLY \$69
By Lorraine Bolger
Certified Hypnotherapist

WOMEN IN MOTION

Health & Fitness Center

College Sq. -Newark

(302) 737-3652

Good News for Good Vision!

Announcing the expanded Parris • Castoro Havre de Grace office.

Parris • Castoro Eye Associates, Harford County's eye specialists for over 15 years, invite you to visit their newly remodeled and expanded Havre de Grace office, conveniently located just around the corner from Harford Memorial Hospital.

A Complete Medical Facility

The expanded Havre de Grace office, staffed by Ophthalmologists Doctors Wayne Parris and Charles Castoro and Doctor of Optometry Jeanette Bonsack, offers you complete eye examinations, in-office visual field tests for glaucoma and other eye disorders, and minor eyelid surgery. You can also get contact lens fittings and advanced technology contact lenses.

High-Quality, Convenient Optical Shop, Too.

The complete Parris • Castoro Optical Shop, staffed by licensed opticians Barry Stone and Karen Walker, features hundreds of top quality frames and fashion styles, plus varilux lenses, no-line bifocals, custom tinting, and much, much more.

For all your vision or eye needs, choose Parris • Castoro. Call 939-5015 for an appointment today in Havre de Grace.

Expert care. Expert caring.

PARRIS • CASTORO

EYE ASSOCIATES

Havre de Grace: 437 Girard Street 939-5015
Bel Air: 620 Boulton Street 893-0480/836-7010
Medicare-Approved Ambulatory Surgical Center

News from Newark High School

Prepared exclusively for *The Post* by the staff of the student-produced *Yellow Jacket Buzz*

FOR THE POST BY TAMMI KIRK
Key club advisor Jodie Gwinn, left, and sophomore Francis Lawrence and president-elect Renee Clement plan activities for the coming year.

NHS teacher receives top citizenship award

By HEATHER HARTRIM
SPECIAL TO THE POST FROM NEWARK HIGH SCHOOL

Jodie Gwinn, a Spanish teacher at Newark High School, was recently honored by the Christina School District with a Citizenship Award.

This year Mrs. Gwinn has been advisor to the Key Club. The Key Club participates in numerous volunteer activities in the community.

Along with advising the Key Club, Gwinn advises the Spanish Honor Society and teaches three levels of Spanish. She and her husband recently returned from taking fourteen students to Spain during spring break.

Mrs. Gwinn was nominated for the citizenship award by a board member. She received a plaque, a \$50 gift certificate to the Hotel DuPont, and she was honored at the last board meeting which was on May 11th.

NHS biology teacher, Rick Gwinn said of his wife, "She just really cares! She never stops trying to do better and be better." He said, "Sometimes my mouth hangs watching her work."

Newark part of national conference

By RENEE CLEMENT
SPECIAL TO THE POST FROM NEWARK HIGH SCHOOL

A national student government conference will be held at Glasgow High School from June 26-30.

Several Newark students will be participating along with 1,400 other students across the U.S.

Jim Doody, advisor to Newark's Student Government Association,

will be attending some of the conference and has a good feeling about it. "Any time you get that many people together to learn better leadership skills, it will inevitably be a positive experience for every student participating," commented Doody.

The leadership conference will focus on uniting and bettering student governments across the globe while sharing ideas.

State-of-the-art desktop publishing now at NHS

By VIRGINIA NAVARRO
SPECIAL TO THE POST FROM NEWARK HIGH SCHOOL

Desktop publishing is now being offered at Newark High. Taught by business department chairman Mrs. Patsy Perry, it is the only course in the Christina School District that offers PageMaker 4.0.

Funded by the Warranty program, Desktop publications combines computer text and graphics to produce professional documents.

Mrs. Perry's class has made flyers for the spring dance, a newsletter, and advertising for the school newspaper, *The Yellowjacket Buzz*.

"We are hoping that the class time will be expanded to a two period block," said Mrs. Perry. She plans to make the class into a small company for the school's needs.

As for the future of the class, Mrs. Perry believes that "it will be a top priority class in the business department."

FOR THE POST BY TAMMI KIRK
Seniors Heather Hartrim and Kathy Tabb learn desktop publishing.

Newark students reprise community service club

By ANNE HERMAN
SPECIAL TO THE POST FROM NEWARK HIGH SCHOOL

"CARING... OUR WAY of Life" is Key Club International's motto, and Newark High School students are showing that they can live and work by this motto.

Key Club, a community service club sponsored by the Kiwanis club, has recently been refounded at Newark by Mrs. Gwinn, Spanish teacher, and Miss Cerniak, math teacher.

In the late 1950s, there was a successful Key Club here, but it was all-male and stopped operation in the mid-sixties.

The goals of Key Club include developing initiative and leadership in students. It provides experience in living and working together. The club also emphasizes serving the school and community.

Elected officers for 1992-1993 are president Elizabeth Kang, senior; vice-president Renee Clement, junior; secretary Greg Grube, senior; and treasurer Greg Munson, senior. There are also representatives from each grade to the club.

Says Elizabeth Kang, president, "I think we are a large group of capable people. I know that we can accomplish a lot."

Key Club is one of the largest clubs at NHS. While many members are upperclassmen, efforts are being made to recruit freshman and sophomores.

"I think it's important to be a member of Key Club," said senior Megan Rys, "because everyone needs to do his part to improve the school and community."

Some of the projects that Key

Club is involved in are painting the Yellowjacket trash cans placed around the school; helping with a children's book drive; Read Aloud Delaware; and working to set up the Newark Senior Center Bazaar.

Mrs. Gwinn said that outside requests for community service are "mushrooming," and projects will have to be prioritized. The variety of service opportunities available to

members allows each person to choose the projects he wants to do.

Treasurer Greg Munson said, "It is a good idea that we are doing so much."

Students are eager to begin projects. Senior Lara Olchvary said

"I'm ready to do a lot of good things for Newark." Lisa Taber, junior, said, "I like doing things for other people. This is a way to help

the community."

To be a member of Key Club, students may pay \$9 dues and fulfill a required number of service hours.

Most students agree that it is worth the effort. As junior Mika Vincent explained, "The club will bring students together for a good purpose. Hopefully we can make a difference."

FOR THE POST BY TAMMI KIRK
Making posters for a Key Club fund-raiser are members, left to right: Erin Harper, Sasha Temko, Rachel Sacher, Shannon Meade, Sarah Crouse, Liz Evenson, Kristin Inciardi and Halle Amick.

Where will the Class of '93 be next year?

University of Alabama

Brian Turin

American University

Michelle Louie

Baylor University

Christina Cunningham

Bradley University

Marshall Freund

Brandywine Hall

Beauty Academy

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Brandywine Hall

Virginia Navarro

David Owen

Mike Parisi

Gilbert Pinkett

Jennifer Records

Cynthia Riffert

Scott Ruchonnet

Megan Rys

Kyle Schultz

Stacey Schwartz

Keith Seelig

Mark Serling

Christopher Serpe

Cara Shaw

Amy Sims

Katherine Stone

Geri Spencer

Kelly Stephenson

Laura Stone

Paige Sullivan

Robert Swift

Kelly Tassie

Rob Tassie

Leslie Vitek

Wayne Walker

Cara Ward

Jason Weiner

Kellie Wilkinson

Erin Wilson

Tyler Wood

University of Illinois

Chris Gena

Indiana University

Allyson Cohen

Iowa State University

Jennifer Baker

University of Illinois

Chris Gena

Indiana University

Allyson Cohen

Iowa State University

Jennifer Baker

University of Illinois

Chris Gena

Indiana University

Allyson Cohen

Rusty Kahl

Beth Paulski

Gannon University

Joe Gennusa

George Washington

University

Tabitha Almquist

Goldkey Bescom

Lauren Cox

Catherine Goralski

Crystal Green

Tina Hestel

Adam Meyer

Jonathan Mossbach

Tamara Pyle

Deb Tompkins

University of Illinois

Chris Gena

Indiana University

Allyson Cohen

Iowa State University

Jennifer Baker

University of Illinois

Chris Gena

Indiana University

Allyson Cohen

Iowa State University

Jennifer Baker

University of Illinois

Chris Gena

Indiana University

Allyson Cohen

Iowa State University

Jennifer Baker

University of Illinois

Chris Gena

Indiana University

Allyson Cohen

Iowa State University

Jennifer Baker

University of Illinois

Chris Gena

Indiana University

Allyson Cohen

Iowa State University

Jennifer Baker

Seton Hall

Peter Curney

St. Joseph's Univ.

Nicola Braver

St. Paul's University

Alexander Evans

Stockton University

Heather Walkins

Susquehanna Univ.

Jason Lloyd

Swarthmore College

Elizabeth Kang

Syracuse University

Nancy Christensen

Univ. of Tennessee

Tim Abtagnon

Tedra Booker

Tougaloo College

Jacqueline Aldridge

U.S. Coast

Guard Academy

Bob Hart

Ursinus University

Jan Dickert

Utah State University

Mike Walker

Villanova University

Amelia Klockars

Virginia Tech

Key Elliott

Michelle Mellon

Jennifer Myers

Kasey Phillips

Geoff Rishel

Vassar Seminars

West Virginia

Community College

Kenneth Jones

Wilmington Comm.

Theresa Bracken

Wittenberg University

Anne Paulitis

Yale University

Ben Zhao

York College

Jeff Pike

Newark business pros place in competition

By GREG GRUBE
SPECIAL TO THE POST FROM NEWARK HIGH SCHOOL

Business Professionals of America is a national organization which enables students to gain an understanding of the business world. To perfect their skills, BPA students compete at both the state and national level.

At the state leadership conference held March 4-6 at the Wilmington Hilton, Newark High's BPA students placed in over 35 competitions.

Senior Ben Zhao won first place in five events: business math, business knowledge, business law, parliamentary procedure, and personal finance. Other first place finishers were junior Dorian Perry in employment skills and freshman Monique Hite in verbal communications.

Placing second in a number of events were seniors Heather Hartrim and Catherine Goralski and freshman Robert Anderson. The small business management and the parliamentary procedure teams also placed second.

Members attending the state leadership conference spent three months preparing for the competition. Practices were held on week-ends and after school on a regular basis.

At the state conference, state officers are elected as well. Seniors Heather Hartrim and Ben Zhao served as state officers this year. Junior Dorian Perry was elected as New Castle County Regional Director for the 1992-3 school year.

"It is a great honor to be picked as a state officer," said Hartrim. "Not only am I able to represent Newark High at the state level, but I am also able to represent the state of Delaware at the national level."

In addition to Hartrim and Zhao, six students also competed in the national Business Professionals competition held May 5-9 in San Antonio, Texas: seniors Ursula Cornish, Tammy Pyle and Frank Spencer, freshman Monique Hite and juniors Dorian Perry and Robert Anderson.

Business Professionals not only prepares students for a career in business, but it also gives them skills which will help them throughout their lives, explained BPA advisor Patsy Perry.

"The students gain professionalism, self confidence, responsibility, and worth," said Mrs. Perry. "The experience gained from BPA will serve as a stepping stone to their future." Business teacher Ms. Paula Harvey also advises the club with Perry. Business teachers Chris Bekowski, Pat Coverdale, and Beverly Swann also helped prepare members for the competitions.

COURTESY OF THE KRAWEN, NEWARK HIGH SCHOOL
BPA members include these NHS students and advisor, Mrs. Pipkin-Perry.

IN THE COMMUNITY

Mammography van to visit Newark

The mammography van will be at the C & D Senior Center on Freedom Road on Wednesday, June 9, from 9:30 to 11:30 a.m. Women should call 1-800-654-0606 to schedule an appointment and receive information on charges and eligibility.

Courtesy Marine Examination

The United States Coast Guard Auxiliary, flotilla 13, is sponsoring a Courtesy Marine Examination on June 5, 7-11 a.m., at Churchmans Road boat ramp. For more info., call 453-1894.

Auditions for Chapel Street show

The Chapel Street Players of Newark will hold auditions for the September production of "Blithe Spirit" on Sunday, June 6, and Monday, June 7, at 7:30 p.m. at the theatre located at 27 N. Chapel St. This production calls for two males and five females. For more information, call Jeff Williams at 764-3260.

Non-profit clubs and organizations are invited to send their community news to Diane Heck, community editor, c/o The Post, 153 E. Chestnut Hill Rd., Newark, DE, 19713. Submissions will be considered for publication on a first come, first served basis, and should be received at least two weeks prior to their occurrence.

Drug arrests net 3 in separate incidents

By Diane Heck
Post Community Editor

Three people were arrested in two separate incidents on drug charges in Newark on Wednesday, May 26, according to Lt. Alex von Koch of the Newark Police Department.

Two Newark-area men were arrested at 2 p.m. after allegedly selling an ounce of cocaine to undercover police officers in the 300 block of East Main Street, von Koch said. The arrests followed a two-month investigation by Newark and University of Delaware police. Scott W. Dickinson, 18, of the unit block of Fairway Road and David T. McDowell, 19, of the unit block of O'Daniel Avenue were arrested and charged with trafficking and

delivering cocaine, maintaining a vehicle for the sale and use of drugs, two weapon offenses (for allegedly carrying a loaded, .25 caliber handgun), resisting arrest and conspiracy. In addition, McDowell was charged with delivering and intending to deliver marijuana.

In a separate incident at approximately 8:30 p.m. in the 100 block of College Square Shopping Center, an illegal alien from Mexico allegedly sold marijuana to an undercover Newark police officer, von Koch said. Officers recovered over two pounds of marijuana and \$2,500 from Octavia Peres who was arrested and charged with delivery of marijuana and maintaining a vehicle for the delivery of controlled substances.

Glasgow band returns from Fla. with excellent ratings

The Glasgow High School "Red Dragon" Band recently returned from a five day trip to Orlando, Fla. where the band participated in the Walt Disney World Festivals of Music band competition.

The symphonic band received all excellent ratings in every category of competition. In parade, the band received a second place. The rifle squad and the twirlers received first place. The jazz band and the percussion ensembles also competed.

The highlight of the trip was a Saturday afternoon parade perfor-

mance by the band at Epcot Center. The band enjoyed the Magic Kingdom, MGM Theme Park and Sea World while on the trip.

The band marched in the Newark Memorial Day parade and will finish out the 1992-93 school year with the Wilmington Memorial Day parade on May 30.

The awards concert featuring the symphonic band, jazz band and percussion ensemble will be held at Glasgow High School on May 27 at 7 p.m. Tickets will be available at the door.

Buy Municipals Now from Merrill Lynch

To help lower your 1993 taxes.

With taxation on the rise, it's critical to consider tax-exempt investments. In today's complex, fast-paced marketplace, you need the right plan and the right partner. Cutting taxes is no exception.

Merrill Lynch offers you compelling reasons to purchase your tax-exempt municipal investments from our firm.

1. The expertise of your Merrill Lynch Financial Consultant.
2. A comprehensive range of tax-exempt investment opportunities.
3. Exceptional liquidity.

Our special report, *Nine Reasons to Buy Municipals Now from Merrill Lynch*, offers six more reasons why Merrill Lynch is your best solution to your tax-increase problems. Call your Merrill Lynch Financial Consultant today. Or mail the coupon below.

1-800-967-7592 or 302-453-2660

Mail to: Merrill Lynch
320 Suburban Drive, Newark, DE 19711
☐ Please send me the special report, *Nine Reasons to Buy Municipals Now from Merrill Lynch*.

Name _____ Address _____
City _____ State _____ Zip _____
Business Phone (____) _____ Home Phone (____) _____

Merrill Lynch clients, please give the name and office address of your Financial Consultant:

Merrill Lynch

A tradition of trust.

© Copyright 1993, Merrill Lynch, Pierce, Fenner & Smith Inc.
Member SIPC.

CITY OF NEWARK, DELAWARE Department of Parks & Recreation SUMMER ACTIVITY SCHEDULE - 1993

FOR INFORMATION CALL 366-7060

R: Resident of Newark NR: Non-resident
PRESCHOOL ACTIVITIES

Music

Preschool Music Makers (3-6 yrs) - 0030-20, T Jun 29-Aug 3, 4-5pm, George Wilson Center, R: \$24 NR: add \$4

Nature

Insect Safari (4-6 yrs) - 0413-20, M-F Jun 21-25, 9am-12noon, Iron Hill Museum, R: \$50 NR: add \$4
Hobbit Half Day Camp (4-6 yrs) 0400-21, M-F Jul 5-16; 0400-22, M-F Jul 19-30; 0400-23, M-F Aug 2-13; all sessions 8:30-11:30am, R: \$50 NR: add \$4

Sports & Special Interest

Safety Town (4-5 yrs) - 0320-20, M-F Jul 19-30, 8:30-10:15am; 0320-21, M-F Jul 30, 10:45am-12:30pm; Downes School, R: \$25 NR: add \$4; call for registration info.
Tot Lot (3-5 yrs) - four two week sessions starting Jun 21; locations - Downes and West Park School; for fees, dates and times, call the Recreation Office
Tot Lot (Fall) - 0310-94 (3 yrs) - T/Th Sep 14-May 19, 9-11:30am, R: \$412 NR: add \$4; 0311-94 (4 & 5 yrs), M/W/F Sep 13-May 20, 9-11:30am, R: \$594 NR: add \$4. Tot Lot meets at the Unitarian Church

Midget Soccer (5-6 yrs) - 1661-30, Sa Sep 18-Oct 23, 9:30-10:30am, Barksdale Park, R: \$16 NR: add \$4
Afternoon Art (3-5 yrs) - 0001-20, T Jul 6-27, 12:30-1:30pm, George Wilson Center, R: \$18 NR: add \$4

Half Day Soccer Camp (5-7 yrs) - 1604-20, M-F Jun 21-25, 9am-1pm, Carpenter Sports Building; 1604-21, M-F Aug 16-20, 9am-1pm, Carpenter Sports Building; fee for each session R: \$95 NR: add \$4

YOUTH/TEEN ACTIVITIES

Arts & Theater

Fun With Music (8-12 yrs) - 1030-20, Th Jun 17-Jul 22, 7-8:30pm, George Wilson Center, R: \$13 NR: add \$4
Afternoon Art (6-9 yrs) - 1001-20, T Jul 6-27, 2-3pm, George Wilson Center, R: \$18 NR: add \$4
Evening Art For Kids (9-12 yrs) - 1002-20, M-Th Aug 9-19, 6-7:30pm, George Wilson Center, R: \$36 NR: add \$4
Theater Camp (7-13 yrs) - 1072-20, M-F Aug 2-6, 9am-12noon, George Wilson Center, R: \$50 NR: add \$4

Sports & Special Interest

Teens Only! (13-15 yrs) - 2330-20, M-F Jun 21-Jul 9, 9am-12noon, George Wilson Center, R: \$42 NR: add \$4 (no class Jul 5); 2331-20, M-F Jul 12-30, 9am-12noon, George Wilson Center, R: \$45 NR: add \$4
Soccer Camp (7-13 yrs) - 1605-20, M-F Jun 21-25, 9am-3:30pm, Carpenter Sports Building; 1605-21, M-F Aug 16-20, 9am-3:30pm, Carpenter Sports Building; fee for each session R: \$110 NR: add \$4
Karate for Kids (6-12 yrs) - 1639-20, W/F Jun 30-Jul 16, 11:30am-12:30pm, George Wilson Center, R: \$23 NR: add \$4
Juggling (12 yrs & over) - 4506-20, W Jul 21 & 28, 7:15-8:45pm, George Wilson Center, R: \$15 NR: add \$3
Watercolor Painting (13-18 yrs) - 2046-20, W Jun 30-Aug 4, 7-9pm, George Wilson Center, R: \$42 NR: add \$4
Kids in the Kitchen (9-12 yrs) - 1308-20, Th Jul 1-22, 4-5pm, George Wilson Center, R: \$21 NR: add \$4
Young Reporters Camp (10-14 yrs) - 1080-20, M-F Aug 9-13, 9am-12noon, Newark Municipal Building, R: \$50 NR: add \$4
Certified Red Cross Babysitting (11 yrs & older) - 1310-20, T/Th Aug 17 & 19, 9am-1pm, Newark Emergency Center, R: \$25 NR: add \$3
Fall Youth Soccer Leagues (7-9 yrs) - 1662-30 Fairfield Park, R: \$22 NR: add \$4; (10-12 yrs) 1663-30, Kells Avenue Park, R: \$26 NR: add \$4
After School Center (grades K-3) - 1311-94, M-F Sep 7-Jun 10, 3:30-6pm, Downes School, R: \$65/month NR: add \$4
After School Center (grades 4-6) - 1313-94, M-F Sep 7-Jun 10, 4-6pm, George Wilson Center, R: \$65/month NR: add \$4
Tennis Lessons (9-15 yrs) - 1833-20 (1.0), M/W Jun 14-Jul 7, 5:30-6:30pm, Phillips Park; 1835-20 (1.5-2.0), T/Th Jun 15-Jul 8, 5:30-6:30pm, Barksdale Park; 1836-20 (2.0-2.5), T/Th Jun 15-Jul 8, 6:45-7:45pm, Barksdale Park; 1834-20 (1.0-1.5) M/W Jul 19-Aug 11, 5:30-6:30pm, Phillips Park; 1836-21 (2.0-2.5), T/Th Jul 20-Aug 12, 5:30-6:30pm, Barksdale Park; fee for each session R: \$25 NR: add \$4

Outdoors and Nature

Indian Adventures (6-12 yrs) - 1414-20, M-F Aug 16-20, 9am-12noon, Iron Hill Museum, R: \$50 NR: add \$4
Summer Playgrounds (6-13 yrs) - M-F Jun 21-Jul 30, 9am-12noon; locations: West Park, Downes and McVey Schools and Fairfield Park; NO FEE - registration required
Rittenhouse Day Camp (6-12 yrs) - four two week sessions beginning Jun 21; camp hours - 9am-3pm, Rittenhouse Park, R: \$99 NR: add \$4

Aquatics

Swimming Pools - Newark operates two inground pools, one at George Wilson Park (New London Road), the other at Dickey Park (off Madison Drive); pools will be open T-Sa Jun 22-Aug 21 (pools closed Jul 4); public swim - 12:30-5pm
Swim Classes - Preschool (3-4 yrs), Beginners (4-5 yrs), Advanced Beginners (6 yrs & over), Intermediate (8 yrs & over); 1st session at Dickey Pool; 2nd session at George Wilson Park pool; for dates, times and more information, call the Recreation Office; R: \$22 NR: add \$4

ADULT ACTIVITIES Arts, Crafts and Dance

Country Line Dancing 3014-20, F Jun 25, 7:15-10pm; 3014-21, M Jul 19, 7:15-10pm; 3014-22, F Aug 6, 7:15-10pm; all sessions at George Wilson Center, R: \$10 NR: add \$2 per session.
Clay Sculpture (teen/adult) - 3123-20, T Jun 22-Jul 27, 6:30-8pm, George Wilson Center, R: \$32 NR: add \$4
Water Gardens - 3428-20, T Jun 22, 7-9pm, Newark Senior Center, R: \$5 NR: add \$2
Beginning Pottery (teen/adult) - 3120-20, W Jun 23-Jul 28, 7:30-9:30pm, George Wilson Center, R: \$46 NR: add \$4
Flower Arrangement - 3294-20, M Jun 28, 7-9pm, Newark Senior Center, R: \$20 NR: add \$2
Watermelon Wreath - 3235-20, T Jun 29, 7-10pm, Newark Senior Center, R: \$5 NR: add \$2
Flower Preservation - 3291-20, W Jun 30, 7-9pm, Newark Senior Center, R: \$12 NR: add \$2
Matting & Framing - 3100-20, T Jul 6 & 13, 7-10pm, The Total Picture, R: \$5 NR: add \$3

Grapevine Arch - 3236-20, W Jul 7, 7-9pm, Newark Senior Center, R: \$29 NR: add \$2
Country Note Cards - 3280-20, W Jul 14, 7-8:30pm, Newark Senior Center, R: \$10 NR: add \$2
Ceramic Tiles - 3365-20, W Jul 14, 7-9pm, Newark Senior Center, R: \$5 NR: add \$2
Wicker Wall Sconce - 3297-20, M Jul 19, 7-9pm, Newark Senior Center, R: \$25 NR: add \$2
Slate Plaque - 3282-20, T Jul 20, 7-9pm, Newark Senior Center, R: \$5 NR: add \$2
Braised Raffia Pineapple - 3281-20, T Jul 27, 7-9pm, Newark Senior Center, R: \$23 NR: add \$2
Wallboard Stenciling - 3275-20, T Aug 3, 7-9pm, Newark Senior Center, R: \$5 NR: add \$2

Dining and Cooking

Dining Adventures (21 yrs & over) - 3335-20 (New Orleans Style - Bourbon Street Cafe), W Jun 23, 6:30pm, R: \$18 NR: add \$2; 3336-20 (Dinner Theater - Three Little Bakers), W Jul 21, 5:30pm, R: \$25 NR: add \$2; 3337-20 (Country Night - Riddle's), W Aug 11, 7pm, R: \$18 NR: add \$2
Creative Party Snacks (teen/adult) - 3305-20, T Jun 22 & 29, 6:30-8pm, George Wilson Center, R: \$14 NR: add \$3
Oriental Cooking (teen/adult) - 3302-20, Th Jun 17-Jul 15, 6:30-8pm, George Wilson Center, R: \$26 NR: add \$4 (no class July 1)
Cooking on a Budget - 3304-20, Th Aug 5 & 12, 5:45-6:45pm, George Wilson Center, R: \$8 NR: add \$3

Sports and Special Interest

Weight Training and Cardiovascular Conditioning - 3621-20, Th Jul 15-Aug 5, 6-7 pm, High Energy Gym, R: \$26 NR: add \$4
Fall Co-Rec Softball - teams interested in entering our late summer/fall co-rec softball program should contact the Recreation Office by Friday, Jul 9. Games played on Newark fields on Sunday afternoons.
Planning Your Wedding - 3350-20, T Jun 22, 7-9pm, Newark Senior Center, R: \$5 NR: add \$2
Exterior Painting - 3362-20, W Jun 23, 7-8:30pm, Newark Senior Center, R: \$5 NR: add \$2
Backyard Birdwatching - 3410-20, T Jul 13, 7-9pm, Newark Senior Center, R: \$5 NR: add \$2
Defensive Driving (16 yrs & older) - 3320-20, T/W Aug 3 & 4, 6:30-9:30pm, Newark Senior Center, R: \$30 NR: add \$3
Defensive Driving Refresher (18 yrs & older) - 3321-20, W Jul 21, 6:30-9:30pm, Newark Senior Center; 3321-21, T Aug 24, 6:30-9:30pm, Newark Senior Center; fees for each session R: \$25 NR: add \$2

Trips

"Jesus Was His Name," Radio City Music Hall, NY - 4735-20, Sa Jun 12, Departure: 7:30am, Return Arrival: 8:15pm, R: \$40 NR: add \$2
Ringling Brothers, Barnum & Bailey Circus, Spectacular, Philadelphia - 4733-20, Su Jun 13, Departure: 11:30am, Return Arrival: 5pm, R: \$18 NR: add \$2
Phillies vs. Florida Marlins, Veterans Stadium, Philadelphia - 4709-20, Su Jun 20, Departure: 12noon, Return Arrival: 5:30pm, R: \$17 NR: add \$2
Ford's Theatre & Smithsonian Museum, Washington, D.C. - 4736-20, Sa Jun 26, Departure: 7:30am, Return Arrival: 8:30pm, R: \$14 NR: add \$2
South Street Seaport, NY - 4722-20, Sa Jul 17, Departure: 8am, Return Arrival: 9pm, R: \$17 NR: add \$2
National Aquarium & Inner Harbor, Baltimore - 4714-20, Sa Jul 24, Departure: 8am, Return Arrival: 5:45pm, R: Adult-\$21, Seniors & 12-18 yrs-\$18, 3-11 yrs-\$17, NR: add \$2
U.S. Naval Academy & Annapolis, Maryland - 4737-20, Sa Jul 31, Departure: 8am, Return Arrival: 7:15pm, R: Adult-\$14, 6th grade & below-\$12, NR: add \$2
Metropolitan Museum of Art, New York - 4729-20, Sa Aug 14, Departure: 7:30am, Return Arrival: 9pm, R: Adult-\$24, Students & Seniors, \$22, NR: add \$2
National Geographic Society Explorers Hall & Smithsonian Institute, Washington, DC - 4738-20, Sa Aug 21, Departure: 7:30am, Return Arrival: 8:30pm, R: \$14 NR: add \$2
Mountain Heritage Festival & Harper's Ferry, WVA - 4720-30, Sa Sep 25, Departure: 7:30am, Return Arrival: 8pm, R: Adult-\$22, Seniors-\$19, NR: add \$2
Baltimore Orioles vs. Detroit Tigers, Orioles Park at Camden Yards, Baltimore, MD - 4740-30, Su Sep 26, Departure: 11:30am, Return Arrival: 5:30pm, R: \$21, NR: add \$2
Catoclin Colorfest, Thurmont, MD - 4739-30, Sa Oct 9, Departure: 7am, Return Arrival: 6pm, R: \$14 NR: add \$2

Community Events and Family Fun

National Trails Day "Hiking Extravaganza," Sa Jun 5, for more information call Yvonne Blades (302) 239-5994 or Bob Bennett (302) 731-4524
Spring Flea Market - 4500-10, Sa Jun 12, 9am-3pm, George Wilson Park, Vendor Fee: R-\$12, NR: add \$2
Family Night - 0500-20 (I Love You Barney!), Th Jun 24, 6:30-7:30pm, George Wilson Center, R: \$3 per person NR: add \$2 per family; 4503-20 (Sing-Along with Libby McDowell), W Jul 14, 7:15-8pm, George Wilson Center, R: \$2 per person NR: add \$2 per family; 4503-21 ("Bumbles The Clown"), W Aug 4, 7:15-8pm, George Wilson Center, R: \$2 per person NR: add \$2 per family
Liberty Day Celebration - Su Jul 4, 11am-5pm, Carpenter State Park (Rte. 896 N. of Newark) - for more information, call the Recreation Office
Community Day - Su Sep 19 (rain date Su Sep 26), 10am-5pm, U. of D. Mall - for more information, call the Recreation Office
Fall Hayride - 4502-30, F Oct 8, 8-9pm, Carousel Farms, R: \$4 NR: add \$2
Halloween Parade - Su Oct 31, 2 pm, Main Street - for registration information, call the Recreation Office

Adult Tennis

Tennis Lessons (16 yrs & over) - 3632-20 (1.0), M/W Jun 14-Jul 7, 6:45-7:45pm, Phillips Park; 3633-20 (1.0-1.5), T/Th Jun 15-Jul 8, 8-9pm, Barksdale Park; 3635-20 (2.0-2.5), M/W Jun 14-Jul 7, 8-9pm, Phillips Park; 3634-20 (1.5-2.0), M/W Jul 19-Aug 11, 6:45-7:45pm, Phillips Park; 3634-21 (1.5-2.0), T/Th Jul 20-Aug 12, 6:45-7:45pm, Barksdale Park; 3635-21 (2.0-2.5), T/Th Jul 20-Aug 12, 8-9pm, Barksdale Park; 3637-20 (3.0), M/W Jul 19-Aug 11, 8-9pm, Phillips Park, R: \$25 NR: add \$2 per session

ACTIVITY REGISTRATION INFORMATION:

Newark Residents: Saturday, June 5, 10am-12noon at the Newark Municipal Building then Monday through Friday, 8:30am-5pm
Non-Residents: Tuesday, June 8 and thereafter Monday through Friday, 8:30am-5pm
The Parks and Recreation Office, 220 Elkton Road, is open weekdays from 8:30am-5pm. A Drop Box is available at the entrance to the Municipal Building for your after hours convenience.

ACTIVITY REGISTRATION FORM PLEASE PRINT & FILL OUT COMPLETELY

RESPONSIBLE ADULT NAME	LAST	FIRST	MI	ID #
ADDRESS	STREET			
	CITY			
	STATE	ZIP CODE	COMMENT	
PHONE #	DAY	NIGHT	EMERG	

PARTICIPANT NAME			ACTIVITY	ACTIVITY FEE	NON RES./ MISC. FEE	TOTAL DUE
LAST NAME	SEX	AGE	ACTIVITY NO.	#1 ACTIVITY NAME		
FIRST	MI	BIRTHDATE	ACTIVITY NO.	#2 ACTIVITY NAME		
LAST NAME	SEX	AGE	ACTIVITY NO.	#1 ACTIVITY NAME		
FIRST	MI	BIRTHDATE	ACTIVITY NO.	#2 ACTIVITY NAME		

FOR TRIP USE ONLY - Trip Seating Request:
IN GROUP _____ THEIR NAMES: _____

The activities offered by the Newark Parks and Recreation Department are accessible to individuals with disabilities. Is there any reasonable accommodation that we might need to make for the participant to fully take part in this/these activities? If so, please call the Parks and Recreation Office to discuss the matter with the activity supervisor(s).
RELEASE STATEMENT: I hereby accept responsibility for any accident which may occur in connection with this activity. Hold harmless the City of Newark and all other parties involved in the promotion and/or conducting of this activity. I fully understand that the City of Newark provides no medical coverage for its programs unless specified. I give permission for myself and/or my child to be photographed while participating and/or attending a Parks and Recreation activity. I understand that photos may be used in future publicity.

Signature _____ Date _____
Make checks(s) or money order payable to: **CITY OF NEWARK**
MAIL TO: **Newark Parks & Recreation**
220 Elkton Road, P.O. Box 390, Newark, DE 19715 (302) 366-7060

PAGE TOTAL \$ _____
AMOUNT ENCL. \$ _____

FORM OF PAYMENT
☐ 1 CASH
☐ 2 CHECK # _____
☐ 3 MONEY ORDER
☐ 4 OTHER _____

Local synchronized swim team to perform June 11

By Diane Heck
Post Community Editor

Most people have only seen it on their television screens during broadcasts of the Summer Olympics. Some in the area, however, practice it weekly.

Delaware's only synchronized swimming team, a type of dancing in tune with a partner in the water, has been thriving two years now. The "Whirlwinds" are putting on a show for the community June 11 at to demonstrate their talents and to hopefully recruit more people to the sport.

The team evolved out of a class that's been taught at the Western YMCA for several years. Paula Cooper got involved in 1987 as a parent when her daughter Alexis began taking lessons. Pam Welch, who did synchronized swimming competitively in high school with her twin sister, joined with Cooper two years ago and led the girls into the competition mode.

And the seven-girl team, ages 9 to 14, has done excellent for being so new. They have collected many ribbons and medals.

At the competitions, the girls do figures and routines, Welch explains. "Figures are particular stunts the girls do. It takes a lot of body control to get into a prescribed position," she says. Some figure names are the flamingo,

blossom, nova and the list continues. Routines are simply a combination of figures that flow together with an artistic flair.

Alexis Cooper and Tina Welch, the instructors' daughters, do a duet to "Beauty and the Beast." Alexis, 12, who's been doing synchronized swimming for six years, says the best thing about the sport is the competitions. "The hardest part is doing the support skull, which helps you keep your body above the water while doing a stunt," Alexis says.

Erin Engebretsen, 9, says she got into synchronized swimming because she loves to swim and likes doing tricks in the water. "It's not hard to hold your breath under water, but it is hard to hold your body under while holding your leg up in the air," Erin says.

Cooper and Welch want to make it clear that the class can just be taken for fun. Class members need not compete, but, as the girls have expressed, competition has been very rewarding for them.

Things are not perfect for the team, though.

"The problem is since we are Delaware's only team, we need to always go to Pennsylvania to compete," Cooper says. The groups at the competitions have been very supportive of their team, but they feel it would be more convenient to stay in Delaware. The Brandywine YMCA had a recreational class for

awhile, but, unfortunately, they were not into competition, she says.

Another problem is the group's lack of time in the pool. "We have one hour per week for our class," Welch says, "and half of that time is spent sharing the pool with the moms and tots class."

The YMCA is nice enough to give the team special practice hours on Sunday before their competitions and shows, and the members often practice at recreational swims at the center, but they are hoping that enlarging the group will help their situations.

"In order to grow and become better, we need more people," Cooper says.

To become a part of the synchronized swimming class and/or team, a person must be able to swim three basic strokes, Cooper says. The coaches make the final decision.

All ages are welcome into the class. "A majority of the girls are 14 and under, but we'd love to see older girls join as well," Welch says.

To sign-up for the next class beginning in September, call the YMCA at 453-1482.

The June 11 free show will be held at 8 p.m. at the indoor pool of the Western YMCA at 2600 Kirkwood Highway across from Best. All are welcome.

Diane Heck photo / The Post

The Western YMCA Whirlwinds splash about in the fountain position. The team consists of Amy Reubens, Mary Ruth Lopresti, Alice Shipman, Erin Engebretsen, Alexis Cooper, Tina Welch and Ariko Yamagishi.

house," said
"We are
istic to ex
the sidev
which is
repair tha
in front o
everybod
sidewalks
people wh
their deve
"The c
places wh

THOM

to have
repaired,
bors took
Thomas
of the Pe
28, 1991.
and Bren
Montgome
same boat
The Co
the home
Castle Co
ing to rep
According
county ho
were the
homeown
Communi
should be
ry to the d
When p
Toulson r
and the c
the count

THE DUPONT NEWARK-OUTREACH GROUP*

THESE OUTSTANDING SCHOLARS AND PRESENT THE 1993

NEWARK HIGH SCHOOL

Distinguished Honors

Megan Diane Afrosmis
Andrea E. Agnello
David Naji Aljadir
Nisha Batra
Jared D. Bayer
Renee L. Bock
Christi J. Brinn
Megan Brown
Erin E. Cataldi
Cynthia Chen
Pai-Shan Chen
Wendy C. Chi
Allyson H. Cohen
Deepti Dwivedi
Katherine Elliott
Elizabeth M. Evenson
Diane Fleck
David Friedman
Stephen R. Gwin
Heather L. Hartrini
Andrew Haynes
Jordan E. Hegedus
Janelle E. Higgins
Monique C. Hite
Sarah M. Hubbard
Morgan S. Hurn
Kristin Jo Inciardi
Joanna Jamiska
Towanda L. Jones
Aila Kabonen
William Rust Kahl
Reka Kenesei
Caryn Dana Klaff
Melissa M. Krupanski
Tina L. Lai
Shan Lin
Yiqun Liu
Sandra J. Llera
Heather E. Lloyd
Michelle H. C. Louie
Amy C. Loveless
Deborah L. Lutes
Kareem Monib
Amy C. Moore
Samuel L. Murphy
Julie E. Neikirk
David J. Owen
Jonathan D. Perse
Elizabeth A. Pika
Shanna M. Robbins
Jessica Lynn Roybal
Latoya N. Russell
Korynn M. Schooley
Daniel Schutler
Heidi CM Scott
Deborah Anne Snyder
Natalie St. John
Jing Su
Katharine C. Tabb
Jordan E. Turnbull
Barbara Van Ingen
Eric-Jan Van Ingen
Mika Lynn Vincent
Melissa Ann Vitale
Cara A. Ward
Laura Frances White
Ben Yambin Zhao

Honor Roll

Timothy C. Abshagen
Dennis A. Adams Jr.
Jason K. Afrosmis
Jacqueline N. Aldridge
Tabitha R. Almqvist
Halle R. Amick
Michael D. Anderson
Robert Anderson Jr.
W. Todd Anderson

Michael A. Arvey
Jon W. Ashley
Emily C. Babowicz
Kimberly A. Baird
Vesselin V. Bakalov
Jennifer K. Baker
Jessica E. Baker
Audreesh Banerjee
Leon Orville M. Barton
Christina L. Bates
Dheeraj Batra
Neeraj Batra
Shealynn R. Battin
Nidya C. Beal
Christine E. Bellis
Aaron T. Bennett
Jennifer Berilla
Alison N. Bernick
William E. Betit III
Caryn J. Bettler
Timothy S. Bitter
Travis W. Bliss
Kevin J. Bojanowski
Tetra E. C. Booker
Casey William Bouldin
Corey D. Boyer
Jeffery P. Bracht
Patricia Bracken
Theresa Bracken
A. Carson Bradley
Amanda Lee Breffitt
Nicola T. Breuer
Colleen A. Brinley
Jonathan M. Brodie
Kristen Lee Broomall
Kari Ann Brown
Mary Kathryn Brzoska
Amanda Bukowski
Christie L. Burchfield
John A. Bush
Barbara T. Butler
Clayton B. Butler
Curt Camomot
Jacob H. Campion
Craig M. Cannelongo
David D. Cardillo
Brendan A. Carew
Armando L. Caro
Shana G. Carter
Angela Case
Jonathan Casler
Stacy A. Cassel
Alphonso A. Cazorla
Jung Eun Choi
Mary A. Christensen
Phil Christensen-Ames
Nicole A. Clair
Brian M. Clark
Lena N. Clark
Oliver J. Cleary
Natalie Colton
Jason T. Concavage
Michael L. Cook
Craig A. Corbin
Pablo Cortez III
Lauren A. Cox
Shawn M. Craig
Brian G. Cretty
Sarah Louise Crouse
Christina A. Cunningham
Stephen E. Cunningham
Kelly L. Davis
Barbara Deichert
Karen E. Dennis
Erika J. Deputy
Nikita Desai
Margaret Diekhart
Lisa Ann Diluzio
Anthony M. Dimaio

Aaron Thomas Dixon
Elizabeth S. Donovan
Ryan Patrick Donovan
Judson Doody
Scott M. Doughty
Sean G. Doughty
Kristin M. Downes
Jiang Du
Roselyn Dukeman
Christie Dyer
Beverly Elliott
Courtney R. Everett
Carolyn E. Figard
Carolyn R. Firchak
Kristen M. Firchak
Michelle Erin Fleck
Raymond N. Fleck, III
Gregory R. Frantz
Heidi M. Frederick
Marshall A. Freund
Tegan C. Frick
Timothy B. Frick
Matthew S. Friedman
Matthew V. Frook
Benjamin B. Galbreath
Alberto Gallo
Adam M. Garland
Eric L. Garland
Mike J. Garner
Lindsay Ann Garrison
Christopher H. Gays
Christopher T. Gena
Ryan L. German
J. Mark Grabowski
David Gravatt
Tara K. Gray
Crystal Green
Carrie Rene Greenplate
Steve Gregory
Gregory F. Grube
Stefan N. Grudza
Erica Joanne Guretsky
Angela Hadjipanyis
Bridget Maureen Hall
Philip D. Hall
Heather Harder
Christopher L. Harding
Erin G. Harper
Nichole T. Harper
Elie A. Harriett
Deadrienne A. Harris
Phillip W. Harris
Robert E. Hart
Elijah H. Hastings
Jessica Haynes
Dulcy Rae Hearne
Meagan P. Heckrotte
Cristina Henriquez
Anne E. Herman
Katharine N. Herman
Andrew J. Hetzler
Rebecca J. Hodgkins
Tiffany M. Holland
Michelle M. Hoosty
Eric Brian Hudson
Kevin L. Hudson
Eric Huhn
Arthur James IV
Jamie G. Jardina
Mandy R. Jarrell
Aliaha M. Johns
Dwane Lynay Johnson
Janene K. Johnson
Rebecca Joy Johnson
Renee Johnson
Shannon M. Johnson
Tama L. Johnston
Tia Ledawn Johnston

Colleen M. Jolly
Andrew D. B. Jones
Larry J. Jones
Tomeka Jones
Sarah H. Kahl
Nicholas Kang
Christine R. Keating
Catherine Kelley
Amanda Harrison Keppel
Guy Keren
Randall Kersey
Lauren M. Kessler
Jason R. Kiewel
Jeni Lyn Kilby
Tammie M. Kirk
Amanda B. Klockars
Brooke M. Knight
Sergei Korolov
Benjamin C. Koser
Aimee Kreimer
Idi A. Kurniawan
Nicole J. Kurz
May Lai
Melva A. Lane
Frances Lawrence
Theresa Lear
Jaesung Lee
Katherine Win-Yu Lee
Efrat Leibowitz
Daniel J. Leininger
David Leitch
Michael A. Lewis
Alison Liechty
Jeffrey T. Linwood
Dustin P. Littlefield
Jason K. Lloyd
Carrie S. Lock
Heather L. Lovelace
Mark E. Lovelace
Mark E. Lovelless
Jaclyn Lowe
Jason C. Luft
Anne MacWilliams
Kelly E. Mahanna
Alitah E. Manzini
Jennifer Mark
Caron Marra
Melissa B. Marsden
Bryan M. Martin
Rosemary K. Mason
Anthony Matarese
Kendrick L. Mathias
Michael Matsumoto
Joanna Beth May
Kerry S. McAfee
Kortney A. McCarthy
Sean McCullough
Richard McDowell
Meredith T. McFadden
Joni Lynne McIlvaine
Rebecca Cathleen McKay
Kristen McKinley
Charles M. McLaughlin
Drew Aubrey McMullen
Heidi A. Mease
Julie E. Mee
Karen Marie Mellon
Kelly Coleen Mellon
Michelle R. Mellon
Craig Ellis Meredith
Lindsay E. Metzker
Blythe Milbury-Steen
Alexis A. Miranda
Darko Mladenovic
Tracey S. Momoda
Amy K. Monaghan
Elizabeth A. Moore
Mandy T. Morecraft
Jonathan Morton

William C. Mounet
Michael W. Mullins
Thomas Greg Munson
F. Grahame Murray
Margaret M. Murray
Jeffrey J. Myers
Jennifer L. Myers
Danielle I. Nardo
Priyanka Nath
Christine N. Newman
Jonathan L. Nichols
Anna M. Northrip
Jaffe B. Nye
Ashleigh K. Oiler
Megan E. Oiler
Lara Olchvary
David M. Owens
Anuj A. Parikh
Mona Parikh
Binal K. Patel
Jaime Patel
Minal Patel
Ernest R. Patrick
Betsy L. Paul
Amy Perez
Kathleen N. Perkins
Dorian T. Perry
Charles J. Petzold
Kasey D. Phillips
Jane E. Pizzolatto
Jennifer W. Polaski
Amanda Pong
Oliver E. Price III
Aiyis T. Pyrrus
Seong Hui Ra
Samara R. Rafert
Christopher Ralston
Jennifer E. Records
Carole Brandy Ricks
Cynthia Lee Riffert
F. Geoffrey Rishel
Genevieve T. Ritchie
Eno A. Roberts
Ellen L. Runnels
C. Scott Ruohonen
George Russell Jr.
Stephanie A. Rys
Rachel J. Sacher
Ashraf J. Salaita
Christopher L. Sanders
Kelly A. Schaefer
Michael E. Schmidt
Kyle L. Schuldt
Jaime L. Schurman
Melissa A. Schwartz
Stacey Beth Schwartz
Shawn Selk
Mark Robert Senigo
Christopher J. Serpe
Vasu Sethuraman
Pamela F. Sharp
Christine Shields
Alice E. Shipman
Laura E. Shunta
Francine B. Simmons
Keith J. Simmons
Jeffrey D. Simpson
Amy Sims
Ethan J. Sims
Vojislav Slijepcevic
Katherine I. Stone
Crystal M. Smith
Nathaniel D. Smith
Kurt P. Sokol
Marna M. Soliman
Gerri Renee Spencer
Susan M. Spinger
Marc Howard Sprinth

Kelly Lynn Stephenson
Brian J. Stetina
Letha L. Stone
Turleisha Stovall
Victoria T. Stozek
Jamie Strawbridge
Rebecca Streets
Mackenzie R. Streit
C. Mischa Suchanec
Rob E. Sylvester
Zsolt Szep
Christina M. Taber
Catonya L. Taylor
Sasha B. Temko
Katherine E. Tobin
Eveline Tseng
Tracy Lynn Tunis
Kelly M. Tussie
Jody A. Tuttle
Jennifer Varady
Curtis D. Vincent
Leslie M. Vitek
Lori N. Wagner
Brian S. Wahl
Christine Walker
Wayne Walker
Latesha Yvette Walls
Evelyn Walsh
Scott H. Walter
Letonya E. Washington
Christopher B. Weil
Kathleen M. Weldin
Jessica J. Welker
James C. West Jr.
Kara Anne White
Kellie A. Wilkinson
Regina Williams
Kurt E. Williamson
Jason M. Willis
Erin Beth Wilson
Serena N. Wilson
Stephen M. Wilson
James T. Wingo
Jennifer Witte
Tyler W. Wood
Pamela Beth Woodin
Robert M. Woodridge
Melissa A. Wykpisz
Diane Qie Zhang
Jeffrey M. Ziemer Jr.

CHRISTIANA HIGH SCHOOL

DISTINGUISHED HONORS

Matthew M. Allen
Brandy Raquel Alsop
David Michael Ambrose
Tara Aniceto
Nikhil V. Bhat
Sujata K. Bhatia
Lauren Rebecca Bishop
Sean Cawley
Sarah T. Daul
Michael C. Daws
Oski Tina Marie Domb
Joy Elaine Dowd
Duane Duke
Tracy A. Dunn
Donna A. Graham
Wendy Ann Hirst
Bmi Leigh Hutchison
Thomas C. Hutchison
Stacey Jo Hyman
Robert Jason Long
Matthew Marchioni
Leonard Mazur
Kathryn Miller

Carolyn Beth Mitchell
Todd Adam Olson
James R. Phillips
Carissa Powell
Dawn M. Powell
Brian M. Revels
Ruth Ann Schneider
Susan L. Search
Lisa A. Sierra
Leslie K. Smith
Rahul Solanki
Tam Tran
Karen E. Young
Jason Yu
Johnny C. Yu
Kurt William Zebley
Jennifer Lee Adamowski
George W. Chet Adkins
Sonia Agorilla
Jennifer Alexander
Kelly L. Allen
Golibarg Amir
Heather Anderson
Jason Anderson
Kelly Anderson
Steven R. Anderson Jr.
Juan Pablo Arbut
Francis M. Archangelo
Joseph S. Artyiewicz
Melissa M. Ash
Katherine E. Auman
Jennifer L. Baggett
Ellen A. Bailey
Rashad A. Bailey
Jennifer L. Baker
Sean M. Baker
Eric Rachelle Baker
Daniel David Bartlett
Jennifer J. Bartlett
Mahra Begum
Essa Bent
Tammy L. Benton
Melissa Bentzen
Rachael Ann Beres
Michael Carrington
Lynda M. Bittner
Amy Catherine Boese
Michael D. Booz
Elizabeth Bowdoin
Tamika Brooks
Ryan K. Brough
Sharon Patricia Brown
Patrick Bufano
Thanh Tran Bui
Shawn M. Burke
Jessica J. Caiozza
Clarence P. A. Casson
Trista Chanowski
Shana M. Cherry
Jae Sik Choi
Joong-Hoon Choi
Won-Seok Choi
Timothy M. Clarke
Joseph Clough
Sana J. Coffield
Kelly Marie Conlen
Shannon Ann Connor
Kathryn A. Constance
Christine Lee Coyle
Jason Tyler Cross
J. Matthew Crowl
Stebastiano J. Cutrona
Karolina Czopowik
Danielle M. Davis
Mary Ellen Davis
Natalia Hope Davis
Seth Davis

Michael J. Deem
Kendra Delsol
Michelle D. Deputy
David I. Derman
Stephanie A. Derosse
Abby J. Dillon
Michael Distefano
Stacey L. Donovan
Gary Edward Dowlin
Tina Marie Dowlin
Amy R. Driscoll
Eric William Dunham
Thomas L. Dunlop
Amy E. Dunn
Michael J. Durbin
Christyn M. Eden
R. Arnold Edwards
Randi S. Elliott
Robert Elliott
Stephen D. Erickson
Nicole L. Eveland
John Paul Fabian
Dawn C. Feasel
Colleen M. Fegley
Heather M. Fellenbaum
Amanda Carol Ferguson
Paul Joseph Finley
Brienne Flagg
Matthew F. Froch
Christine S. Fuller
Anthony Genovese
Jennifer A. Gillespie
David B. Gobeil
Kenneth Wm. Goff
David Allan Gordon Jr.
Evan Guilfoyle
Tyron R. Hall
Jason J. Halsey
Heath Hansen
Joanna Harcum
Kelly Harkins
Lina Hashem
Saleha Hassan
Shereza Hassan
Sabrina J. Hawthorne
Erin E. Healy
Meghan B. Healy
Linda Heavlin
Lukasz Helczynski
Matthew S. Helm
Christine A. Hetland
Natalie Hollingsworth
Ericka Holt
J. Derrick Honaker
Tara K. Hoosier
Jesse Hoover
Andrew C. Hudgins
Katherine P. Huppman
Mohsin Hussain
Jennifer L. Irwin
Christopher W. Johnson
Megan E. Johnson
Nancy J. Jones
Sara L. Jones
Maureen P. Joyce
Amber D. Justis
Jennifer Kaminski
Tina Kasowski
Christopher A. Keene
Robert A. Kerr Jr.
Marc M. Klinefelter
Melanie M. Kneuker
Leon C. Kraemer
Chau Kim Lam
Syreeta L. Lambert
Angelica Latorre
Shawn Eric Lavallo
Angela C. Lawrence
Dae Kyung Lee

Billy-Joe Lineback
Dorian L. Lobato
Richard Loney
Amy Lee Lovette
Sarah Louise Lumb
Shari L. Lumb
Sarah R. Mabrey
Laura Mackay
Stephanie L. Mackie
Rita I. Maldon
Shannon Marchman
Sylvester Marchman
Nicole Anne Markes
Damon Massado
Lea Massado
Jennifer Mathews
Paul J. Mathews
Kimberly A. Matthe
John M. Mazarakis
Christina McCann
Johnny Mae McClai
Kakwa I. McClain
Amy K. McCormick
Diana N. McDaniel
Keith M. McIntire
David Thomas McL
Dawn McMillian
Gretchen Meier
Stephanie Meister
Daniel M. Meka
Carolina Mendez
Jennifer D. Metzger
Nicole Metzger
Barbara Mieczkowski
Eleanor S. Miller
Mark A. Miller
Nicole Miller
Jason Adam Mills
Kathleen M. Milner
Melissa Milner
Patrick Milner
Sarah E. Milner
Jennifer L. Moore
William L. Morrow
Kelly A. Moyer
Bobbi Ann Murray
Sean P. Nagowski
Antonio J. Odom
Deji Olagunju
Aurum Oldham
H Ian Oldham
Michael A. Oldham
Adam C. Orndorff
Erin L. Orndorff
Brandi J. Owen
Bradley E. Pagano
Antoni Papachrysas
Michael Peters
Brent P. Petro
Heidi Ann Plotzer
John W. Polk III
Marques M. Polk
Celeste Prange
Jacqueline A. Price
Morgan Price
Brian J. Prinski
Matthew Pritchett
Elizabeth R. Procto
Charles L. Purnell
Michael Records
Jennifer L. Reed
David Allen Reicha
Kip C. Remsburg
Wendy Michelle Rin
Aynna K. Roberts
Derek Roberts
Julie M. Robinson
Rhonda Ann Ross
Roxanne A. Satterfi

* Includes the following DuPont locations: Glasgow

SIDEWALK/from 1A

house," said Venezky.

"We all know that it is not realistic to expect the state to repair all the sidewalks. Then we get into which is fair, to have somebody repair that piece of sidewalk that is in front of their house, or to have everybody share in a tax to repair sidewalks everywhere. How about people who don't have sidewalks in their development?"

"The county has had trouble in places where the sidewalk is dan-

gerous and damaged in getting anybody to fix them up," she continued. "The County Complaints Department is complaints driven. There has been nothing that the county could hold on to that would settle this once and for all."

Venezky believes that her amendment would give the code some teeth. It gives a property owner, who has been cited in violation of the code 20 days to make repairs. Any owner who fails to

comply will be charged with a misdemeanor and fined not less than \$100 for the first offense. A second offense carries a fine of not less than \$250, and subsequent offenses, not less than \$750 and/or imprisonment of no more than 30 days.

State Rep. (R-Newark) Steve Amick suggests that there is a precedent for setting up a system in which people are required to make an annual contribution to a fund

which repairs sidewalks periodically throughout a community.

"In lower Delaware, we have what are known as tax ditches, which are part of the drainage system that is constructed and maintained in just that way," said Amick. "They are maintained by a region which adds a certain dollar amount to its tax bill."

"There would be some inequality in this method because some individuals have maintained their

own sidewalks as it was assumed they were supposed to do while other individuals have not.

"So it is not entirely fair to collect taxes from those who have always maintained their sidewalks perfectly and collect the same amount from those who have not. But I have suggested to Brookside Community Inc. (in light of the 1991 Thomas et. al. sidewalk case) that if they want me to introduce legislation, I am prepared to do it.

They have never indicated to me that they are prepared to go ahead with it."

"The bottom line," said Amick, "is that DelDOT is not going to repair sidewalks. As a legislator, I'm not going to vote to allocate funds for them to do that and I can't conceive that others would either. We just don't have that kind of money."

THOMAS/from 1A

to have his crumbled sidewalk repaired, Thomas and some neighbors took the matter to court.

Thomas filed the case in Justice of the Peace Court 10 on August 28, 1991. He was joined by Frances and Brenda Chambers, and Betty Montgomery, who were also in the same boat with ailing sidewalks.

The County's position was that the homeowners violated New Castle County Code 10-35P or failing to repair an unsafe sidewalk. According to court manuscripts, the county held that "the sidewalks were the responsibility of the homeowners of the Brookside Community and the sidewalk should be an appurtenance accessory to the defendants' property."

When presiding Judge Rosalind Toulson ruled in favor of Thomas and the co-defendants, finding that the county was unable to establish

their liability. Thomas felt that justice had been served.

Thomas and the others had contested the county code was unfair and did not apply to their situation because; They had never maintained or replaced the walkways, and they felt the state should be responsible for the sidewalks since originally, through resolution, the state highway department agreed to maintain the streets and sidewalks when the development was established during the late 1950s.

According to New Castle County office of Complaints in almost all instances, sidewalks lie within the right-of-way streets new to them. The streets are owned by either DelDOT or an independent entity like a community corporation that maintains them.

In addition to her ruling that released Thomas and his neighbors

from responsibility for their sidewalks, Judge Toulson ruled, "the court cannot in any instance consider the sidewalks an appurtenance (an accessory) to the defendant's property."

State Rep. (R-Newark) Steve Amick, whose 25th District includes part of Brookside, specializes in real estate law, disagreed with Judge Toulson's decision.

"The assumption among real estate lawyers in New Castle County for many years," said Amick, "has been that the individual was responsible for maintaining the sidewalk even though code language has been rather vague."

"In my opinion," continued Amick, "the court's decision was in error and it is the county law that each individual land owner should try to maintain his sidewalk."

"Justice of the Peace Court has

not precedential value," said Amick. "I also think an error was made in that the county did not appeal it. It could affect many properties in the county and it was important for the county to appeal it."

In cases like Thomas', the state (i.e. the County Complaints Department) has five days to launch an appeal in Superior Court if it disagrees with a Justice of the Peace Court's ruling.

Charles Fitzpatrick, executive assistant to the county executive, who was complaints officer of the County Complaints Department when the case was heard in 1991 and could have appealed said he didn't because Judge Toulson had made a fair ruling.

Fitzpatrick said county legal advisors agreed.

According to county code, in a

subdivision with at least five homes, the state will consider repairing sidewalks if at least half the homeowners agree to an additional tax for the maintenance.

Thomas says after the court decision, he approached the Brookside Community Board asking for their support in drafting and circulation such a petition among the community's 1,338 homeowners, but they refused.

"I don't think that it is anyone's responsibility to fork out two or three thousand dollars in a lump sum of money to maintain something that belongs to the state, per their own laws," said Thomas.

"I feel that I have been let down by the county, state and Brookside Community Board."

Rose Yannes, Brookside Community Inc. board president, says when it comes to paying taxes

to fix sidewalks, "A lot of residents that I know won't go along with it. They will say that they don't want to help someone else pay for their sidewalks when no one helped them when they paid thousands of dollars to have their sidewalks repaired," says Yannes. "Personally, I'm against it too. I feel that it should be each individual homeowner. You may not own it, but the sidewalk is your responsibility to repair and maintain."

Nearly two years after the Justice of the Peace Court 10 decision, Thomas still has a granulated sidewalk around his property. He feels that when it comes to repairing the sidewalk, he has fallen through the cracks.

MARK-AREA SITES COMMUNITY UP* AND THE POST SALUTE THE 1993 HONOR ROLL LISTINGS IN RECOGNITION OF THEIR ACHIEVEMENTS

Billy-Joe Lineback
Dorian L. Lobato
Richard Loney
Amy Lee Lovette
Sarah Louise Lumb
Shari L. Lumb
Sarah R. Mabrey
Laura Mackay
Stephanie L. Mackiewicz
Rita I. Maldon
Shannon Marchman
Sylvester Marchman
Nicole Anne Markey
Damon Massado
Lea Massado
Jennifer Mathews
Paul J. Mathews
Kimberly A. Matthews
John M. Mazarakis
Christina McCann
Johnny Mae McClain
Kakwa I. McClain
Amy K. McCormick
Diana N. McDaniel
Keith M. McIntire
David Thomas McLeod
Dawn McMillan
Gretchen Meier
Stephanie Meister
Daniel M. Meka
Carolina Mendez
Jennifer D. Metzger
Nicole Metzger
Barbara Mieczkowski
Eleanor S. Miller
Mark A. Miller
Nicole Miller
Jason Adam Mills
Kathleen M. Milner
Melissa Milner
Patrick Milner
Sarah E. Milner
Jennifer L. Moore
William L. Morrow Jr.
Kelly A. Moyer
Bobbie Ann Murray
Sean P. Nagowski
Antonio J. Odum
Deji Olagunju
Autumn Oldham
H. Ian Oldham
Michael A. Oldham
Adam C. Orndorff
Erin L. Orndorff
Brandi J. Owen
Bradley E. Pagano
Antoni Papachrysanthou
Michael Peters
Brent P. Petro
Heidi Ann Pfozter
John W. Polk III
Marques M. Polk
Celeste Prange
Jacqueline A. Price
Morgan Price
Brian J. Prinski
Matthew Pritchett
Elizabeth R. Proctor
Charles L. Purnell
Michael Records
Jennifer L. Reed
David Allen Reichard
Kip C. Rensburg
Wendy Michelle Rineer
Yonna K. Roberts
Derek Roberts
Julie M. Robinson
Rhonda Ann Ross
Roxanne A. Satterfield

Michael D. Scherer
Rebecca A. Schwer
Melinda Seda
Christopher J. Shaer
Amar Bharat Shah
Saagar Bharat Shah
Michelle L. Shahus
Myra F. Shepard
Ritesh B. Sheth
Audrey E. Shira
Gawain E. Smallwood
Antoine S. Smith
Connie L. Smith
Sara Smith
Stacy L. Smith
Michael J. Soccio
Byung Joon Song
Denise M. St John
Pamela G. Steineback
Jennifer Stettler
Melissa D. Stevens
Rudolph A. Stevens
Keisha M. Stewart
Shannon Stiff
Mark E. Strohmeyer
Joseph E. Strube
Christina Lynn Sutlic
Sherry L. Sutton
Wendy L. Swain
Alison Swigart
Jennifer Ann Thompson
Richard N. Thornberg
April D. Thorpe
Robert E. Trimble
Dawn E. Trinidad
Jennifer M. Triplett
Aaron S. Turner
Caroline Turner
Karen F. Twaddell
Christine L. Tyms
Carmen R. Vargas
Kimberly M. A. Vaughn
Damon C. Vorhees
Karen Nicole Vorhees
Joseph J. Walters
Tina L. Walther
Jaime R. Ward
David Washington
Jennifer L. Watson
Michelle L. Watson
Danielle D. Webb
Shauna E. Wells
Heather Ellen Whisman
Thomas G. Whitcraft
Edwin Francis Williams
Michelle N. Williams
Kristin L. Wolos
Marcia Lynn Woods
Maasa Martha Yamagata
Shinobu Yamagata
Michael C. Zuka

Paul M. Hodgson Vocational Technical High School

High Honor Roll 3rd Marking Period

Amanda Susan Armstrong
Nancy M. Ayres
Amy M. Banks
Christina Bertogli
Kenneth J. Bizub Jr.
Carl Patrick Biley Jr.
Rick C. Bourne
A. Dale Bowers II
Jennifer E. Boyd
Stanley G. Burke
Angela L. Carter
Richard Carver

Rhonda Clark
Sharlee K. Coursey
Linda E. Dixon
John M. Duffy
Jeff E. Farrelly
Dorene Fields
Rachel Fleming
Carril Flickinger
Kathryn Lindsay Frazee
James E. Gernigani
Andrea F. Glazar
Samantha Green
Paul A. Guessford
April Suzanne Gutowski
Stacy A. Hamby
Noreen Marie Hickey
Tina Lynn Higgins
Stephanie D. Hoback
Jill Hopkins
Melissa A. Hopkins
Timothy Horack
Gayla Monique Huggins
Katherine Hurlock
John J. Huss
Joseph Italia
Tarron K. Johnson
Christine Marie Jones
Tammi L. Jones
Loraine Knight
Charlene R. Knox
Shannon L. Kramer
Samantha J. Lawler
Charles R. Liskey
Mike W. Mahan
Christine Maier
Maria Ann Marconi
Frank McCarthy
Brandy L. McClure
Michael Brian Mullen
Terrance D. Newton
Sharon Lynn Novack
Christy Marie Ogden
Diana Ortiz
Julia A. Owens
Jeffrey J. Parag
Corenea L. Philhower
Victor A. Pinder
Andrea D. Pipes
Brian Michael Raison
John Edwin Reed III
Nathan Alan Reed
Cheryl Reinike
Susan N. Robinson
Francis Joseph Roderick
Brian Rogers
Elissa Jane Romay
Stephanie Schueler
Daniel T. Segars
Troy H. Short
Quinetta Atria Simms
Lisa Michelle Smagala
Stacey M. Smagala
Matthew Snyder
Francis J. Steele
Gerald Gene Steele Jr.
Gregory A. Taylor
Matthew Tibbet
Amanda C. Timko
Jeremy Upole
Robert Walker III
Jeanette E. Walther
Amy Weinkowitz
Dawn A. Wheeler
Mark Stephen Wiggins
Maria Rosa Williams
Jason C. Willoughby
Joshua E. Wolf
Jennifer Young
Yesenia Zayas

Honor Roll
Jennifer Alexander
Amy Lynn Allen
Traci Lynn Ament
Michelle Lynn Arrowood
Bonnie L. Ash
Kareem D. Baird
Tom I. Bendekovits
Melissa Dawn Betts
Jennifer Ann Blanco
Andres E. Bowerson
Vanessa Fay Brounce
LaManda Rene Bungy
Nichola Roshawn Cale
Michael Calveti
Kenneth Cherrix
Kristin K. Ciaramicone
Billie Jo Clark
Timothy Conner
Cecelia Conway
Joseph Michael Costanzo
Erin N. Crowley
Melissa A. Crutchfield
James T. Curran Jr.
Dennis Rod Daniel
David Demanczyk
Jon Farrelly
Tykisha J. Fields
Tomika Flamer
Cynthia Fleece
Candace Beth Fluharty
Jennifer Fortner
Heather C. Frazee
Daniel L. Gill Jr.
Michael Graden
Brian S. Graf
Kimberly Graf
Jamaal Isaac Gray
Saundra Lyne Gray
David C. Hammerer
Lakia D. Harris
Dawn Marie Hartford
Christopher K. Hartman
Eric Andrew Holveck
Aaron Hooks
Chanel V. Hutt
Raymond Irwin
Julieann Italia
Heather S. Iverson
Heather M. Jacobs
Christopher Jensen
Gabriel Jervey
Traci Lynn Jester
Maria L. Jipson
Misti L. Jones
Francis M. Joseph
Joseph Kardos
George Kepley Jr.
Lana R. Kim
Tishama Kimwans King
Kamilah Laws
Gregory Lenox
Keri Anne Lloyd
Jason Miller Long
Lakeysha Renae Lucas
Joseph T. Lyle
Michael Lynch
Terri Lynn Lyons
Scott David Manelski
John Mayes Jr.
Christopher McCabe
James P. McCafferty
Shannon M. McCray
Sharon R. McMullen
John David Miller III
Kelly L. Morengo
Jeri P. Moreno
Maci L. Morris
Rebecca L. Murrell
Latasha Renae Newton

Melissa A. Ogborne
Harvey T. Ogden
David Ortega
Peter J. Pelletier
Sherry A. Philhower
Kenneth M. Reed
Carl C. Rifino
Rebecca Rynkiewicz
Paul A. Sabrowskie
Margarita Santiago
Molli D. Sedlacek
Stephanie L. Sevier
Chynova Lynn Shatley
Mandy M. Shurr
Daniel E. Smith
Erica L. Solomon
Rachel C. Souder
Rob W. Spiden
Michael Sweeney
Traci Lynn Thomas
Christy Thompson
Kymberly A. Tiller
Oscar Truitt Jr.
Lauren Michael Vavala
Christopher M. Wagner
Keysha Walker
Vernond Watson
Anthony J. Wells
Jeanell R. Whyte
Chuck Wiewand
Erik Wollenberg
Danny Wyatt

GLASGOW HIGH SCHOOL Distinguished Honors 9th Grade

Michael J. Derrickson
Melissa Probst
Brian D. Rhea
Kerry A. Schneider
Honor Roll
Alicia Kristin Allen
Dinae Allen
Amber J. Baker
Christine E. Bloom
Michael D. Bye
Victor Caruana Jr.
Hsiu Mei (Diana) Cheung
Jeremey Clayton
Joshua Clayton
Jaime J. Cron
Jennifer L. Crowley
Marie Joan Dine
John A. Everhart
Allison Fisher
Garry L. Furrow
Danielle E. Gaines
Mark R. Haupt
Melissa U. Heck
Melissa R. Hoover
Jeffrey Katz
Stephanie M. Kennard
Melissa Shannon Kirk
Kari A. Kleinburg
Tanya Kozlowski
Jacqueline R. Lee
Branden Camaron Louie
Leigh Anna Maiale
Shawn M. Margerison
Tammy Lea Neel
Keshma Patel
Sarah Patterson
Ian G. Pfaff
Harshal Purohit
Daniel Pyn
Michelle T. Ramseur
Michael Regan
Nannette M. Robinson
Emily J. Roche

Anika D. Rombawa
Jaime V. Rose
Michelle A. Saylor
Avril R. Schupp
Sharon Strzykalski
Sabirah Swain
Matthew A. Telep
Erik B. Thompson
Karl D. Veit
Christa F. Wakeman
Adrienne M. Welch
Jammie Nicole Wooster
Distinguished Honors
Grade 10
Nicholas Dominguez
Karen Hunley
Jamie L. Kaufhold
Deborah L. Koegel
Prasert Paveena Luang
Shawnte J. Pierce
Jason Shelton
Honor
Jeffrey A. Apps
Michael L. Baker
Jodi Lynne Bloom
Michelle L. Brayman
Thomas Breznitzky Jr.
Tylisha A. Briddell
Stacey Lynn Brooks
Laurie E. Brosnahan
Jodi Melissa Bulovas
Antonia G. Burke
Michael A. Burkhard
Christian L. Caldwell
Elizabeth A. Campbell
Douglas James Chudzik
Deanna H. Cole
Kelly A. Coombs
Jeremy M. Decento
Nicholas J. Falletta
Claudia M. Fernandez
William N. Fields
Michael Patrick Fullam
Christina L. Gossard
David E. Graber
Charles A. Grayson
Katherine E. Guhl
Jonathan P. Hackett
Crystal Gayle Harris
Joshua P. Hendrix
Jennifer L. Hughes
Norma Idi
Cheryl A. Jackson
William L. Johnson IV
Matthew T. Larson
Andrea Madie
Kimberly A. Manchester
Brandy C. Marsich
Shamarr Mason
Rogers McCord
Amie S. Melnychuk
Jennifer E. Menton
Robert H. Nicholson
Crystal Page
Michael A. Parker
Michelle A. Powis
Joseph D. Rager
Randrew Redick
Michele L. Reeve
Jaime L. Reggio
Lennon Robbins
Nicole Ruggiano
Stephanie L. Schroeder
Jennifer Maria Sewell
Barry Smith
Matthew E. Smith
Zachary Smith
Eric Michael Stewart

John A. Stiner
Daniel M. Stubblebine
R. Mark Taneyhill
Marisa E. Temler
Karin Lynn Ternoski
Gigi D. Tierney
Meghan C. Todd
Manish K. Upadhyay
Heather N. Vance
Prathana Vannarath
Lauren Wallace
Michelle L. Wells
Adrienne Williams
Distinguished Honors
Grade 11
Brian P. Givens
Barbara L. Hanley
Melissa C. Motter
Honor Roll
Michael A. Accursi
Dolly Batra
Nicole Borleis
Sabine Borrmann
Melissa Jo Brayman
Nathan R. Bright
Heather R. Buchanan
Jennifer M. Busch
Milton E. Chandler Jr.
Naveed T. Chaudhri
Shannon M. Davis
Tracey E. Davisson
Christopher Dolotovsky
Andrea R. Donovan
John W. Dunn
Shannon M. Forshey
John R. W. Fugitt
Jaime Nicole Haddaway
Andrea E. Haman
Nina Hudson
Kimberly Hurley
Aaron T. Immediato
Rebecca Eileen Iredell
Misty A. Jackson
Eileen G. Johnson
Elizabeth I. Keen
Carrie L. Kline
Linda C. Laskowski
Long Le
Patrick Lenzi
Megan E. Lloyd
Omolola A. Mabaje
Tara Hayfield
Lynn Marie McKown
Jeffrey B. McLaughlin
Rizwan Ishaq Merchant
Tracy L. Murphy
Long P. Nguyen
Kara Paxton
Bradley J. Perdue
Raheem A. Perkins
Tomasine Rahming
Sandi M. Rose
Elizabeth A. Rosman
Jennifer Ann Sartin
Denise Scott
Piyush Shukla
Kimberly M. Smith
Stephanie Leigh Smith
John Thiravong
Craig T. Vettori
Jill L. Walsh
Henry Wilson
Cara M. Wiseman
Distinguished Honors
Grade 12
Frank C. Banks
David M. Brooks
Chin Hsiu Cheung

Diego M. Dominguez
Julie A. Fine
Rondy R. Glenn
Jonathan D. Hauke
Lauren Emilia Knopf
John Liao
Shannon Touchton
Honor Roll
Marlo Abston
Aaron Thomas Allen
Jennifer Lynn Arculus
James Paul Arnold
Laurie Kaye Baker
Tommy M. Baxter Jr.
Amy E. Blouse
Jennifer L. Bostick
Heather L. Boward
Twyla A. Briddell
Diana Brown
Latisha R. Brown
Melanie J. Bullen
Dana M. Bumgardner
Maltina Byam
Christina A. Campbell
William M. Cebrat
Galit Chait
Marianne Dodds
Likaysha Dollard
Jennifer B. Easterby
Aron L. Evans
Bron G. Evan
William D. Ferguson
Keri F. Fields
Shemika A. Freeman
Denise N. Futty
Tanja J. Gaffner
Michelle Hammel
Tawanda R. Harbison
Kelly Ann Howell
Daniel K. Hughes
Michael Edward James
Darryelle A. Jervey
Michael L. Kane
Joni R. Lambert
John N. Lockie
Jill N. Lockvis
Miranda N. Macerato
Eva Mannino
Kevin D. Mason
Deborah Joy Matthews
Daniela D. Mazzola
Holly A. McBride
Kevin D. McDonald
Pamela R. Meierding
Tammi Mullon
Christopher J. Nahodil
Zanetta Maria Norris
Michelle L. Perdue
Jessica L. Pritchard
Christina Marie Quinn
Melinda F. Roche
Alyssa Rosenthal
Lisa Marie Saulsbury
Kathleen Ann Sharkey
Benjamin M. Shelman
Perry W. Sorrels
Emily Dale Stayton
Pamela Lynn Tackett
Shelley Talbert
Michael Thomas
Eric Lamont Thompson
Joy Tokarski
Josephine A. Torres
Shaun D. Waters
Wendi B. West
Ray Sheridan Wheatley
Kristine M. Whitley
Brian N. Whitworth
Brandy Woodall
Audrey S. Ziadat

Post Glasgow, Louviers, Pencader, Stine-Haskell, Tralee Park.

OPINION

THE POST

Get ready for crab cakes, clowns and more Saturday

By Marguerite Ashley
Special to The Post

I wish I could go to Newark Nite.

In a vast irony my 23 year love affair with Main Street has robbed me of the chance to be carefree during her biggest party—it's been my job since 1987 to organize downtown Newark's largest special event.

Newark Nite started in 1986 as the first big event of a business association forged from merchant concern, city responsiveness, and university technical assistance. Newark Nite '86—the only one I wasn't responsible for—was a delightful celebration of pedestrians overrunning Main Street to the tune of the Newark Community Band. It was the quintessence of the popcorn-smelling democracy that makes Main Street enjoyable on a daily basis.

Apparently Newark Nite has grown through the years into a beloved Newark tradition, but my memories are colored by the staffperson's directive to initiate, coordinate, budget, book, solicit, promote, outline, explain, brainstorm, and schlepp. Spontaneous fun and stress are braided together when I think of the first Saturday in June.

One of the best parts of planning Newark Nite is I get to hire my husband's band. Playing together for 20 years under various names, North Street Four is a product of the rich vein of North Wilmington musicians that has yielded the Watson Brothers, Gary Cogdell, and George Thorogood. Nationwide, few bands are better than this underrated, underpromoted, and badly dressed ensemble, and my wild Swede of a husband is the sexiest rock and roll singer in Delaware.

North Street Four's classic rock and roll is a good fit for Main Street's zero hype authenticity, much the same as Muzak seems compatible with the manicured inscape of Christiana Mall. To me, Newark Nite is a celebration of truth—we aren't trying to sell you an illusion of small town life, we invite you downtown to experience the real thing.

So see you Saturday night for crabcakes and clowns, dancing in the street, and good fellowship in the center of our community. Or so they tell me.

The author has been a Newark resident for 23 years. Newark Nite is sponsored by the Newark Business Association and the City of Newark.

A SINGLE SPIRIT

Italian festival unforgettable

By Diane Heck
Community editor

On Sunday, June 6, the annual Saint Anthony's Italian Festival in Wilmington will start up once again. Being a part of that parish and attending the school there as a child, my memories of the week-long celebration are exciting and unforgettable.

Every year, my experiences there are new and different, which, I guess, just follow the normal patterns of growing up, but one thing always remains the same—my wonderful Italian grandmother sitting in the same spot on the hill under the tree over by the Antonian—every year, every night.

When she worked, this was the week she took vacation.

She and my grandfather would be constantly surrounded by some friends and family they'd hadn't seen all year, and would be chatting away about new happenings or times gone by, every once in a while breaking into Italian dialect.

No matter how I changed, momm on the hill was a given. It's where people of the families of George, Ignudo, Bianchino, Conforti, Corrozi... etc. meet. It's

Heck

where my friends know where to find me.

When I was a young girl in St. Anthony's grade school, I only knew of the midway. Forget the cafes, music and dancing, I wanted the rides. We felt on top of the world. We got out of school early because of the carnival, and were even able to buy discount, advance ride tickets.

I would ride the paratrooper and hurricane all night waving to momm on the ground below me.

I remember being a pre-teen and dancing through the crowd with my cousin Chris, probably just trying to get to the cannoli stand on the other side of the cafe, and getting stuck in the middle of the chicken dance, something I had never heard of before, and it was great.

That year I would run down to the midway and buy momm those instant jackpot tickets. I felt very adult.

And who could forget the year when the big storm came rushing through, and we ran to the little house across from the church. We got soaked, but it soon ended and we were back outside in the sun again.

Over the past few years, I've bumped into many girls from Padua—some I was thrilled to see, others I had hoped to never see again.

And I always practice my Italian before I go because I know I'll talk to Fr. Mario, my old teacher. The man used to throw chalk, but he was excellent.

Bridget, Shelly and I usually get ravioli from the Ballad Room, the grade school cafeteria, and sit up

See HECK/9A

PER CHANCE

Hats off to good sportsmanship

By Elbert N. Chance
Post columnist

A couple of weekends ago, thousands of golf enthusiasts attending the Kemper Open at the Avenel Golf Course in nearby Potomac, Md., and millions more watching this event on television were treated to a rare display of sportsmanship. It was unusual and refreshing at a time when most athletes appear concerned with their won achievements and statistics, particularly those affecting their pocketbooks.

Tom Kit, golf's leading money winner, was engaged in a head-to-head battle for the Kemper championship with Grant Waite, a young Australian who had performed well at home, but had not yet won on the American tour.

Waite found it necessary to take a drop without penalty from a marked area. He did so, but when he took his stance, part of one foot remained in the marked zone. Before he could strike the ball, Kit suggested that he drop it again so that his stance would be completely clear. This advice saved the young man from incurring a two-stroke penalty for a rules violation of which he was unaware and proved

Chance

the eventual margin of his victory over the man whose advice he had followed. One wonders how many players in hot pursuit of a title and the thousands of dollars involved would have shown the decency and good sportsmanship that make Tom Kite shine in the galaxy of 20th century athletic stars.

For though golf is intended to be a sports for ladies and gentlemen, it is burdened with a superabundance of rules, many of them patently absurd. Many followers of the game will recall that several years

ago, Craig Stadler was assessed a penalty for allegedly improving his stance when he placed a towel on the ground to protect his trousers from the mud when he knelt to punch out an errant shot from under a tree.

Unfortunately, almost every country club has one or two self-appointed rules interpreters who enjoy nothing more than calling a penalty on a hapless opponent for some hypothetical offense. Often, when the brouhaha is resolved, the troublemaker is found to be in error, but he frequently has succeeded in unnerving his rival or disrupting his rhythm, which undoubtedly was his intent from the beginning. It is nothing more than gamesmanship employed with the self-righteous justification that the action was taken to maintain the integrity of the game.

Having witnessed attempts by the unscrupulous to use the rules to obtain unfair advantage, it was particularly impressive to see one of the nation's finest players demonstrate for all of us that there is a place for sportsmanship even when the stakes are high.

It's a lesson worth remembering the next time we step on the tee.

OUT OF THE ATTIC

This week, "Out Of The Attic" features a post card lent by Bonnie Sappanen of Newark, showing Newark's Main Street in 1960. Readers are invited to submit historic photographs for publication in this space. Special care will be taken. For information, call editor Scott Lawrence, 737-0724.

PAGES FROM THE PAST

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

Issue of May 15, 1918

Telephone Girls at the Front: One Hundred Over There and More Ready to Embark

Besides conforming to the qualifications set by the United States Signal Corps for membership in the Telephone Unit, which is a part of the United States army, the operators are now required to pass a psychological examination to determine their motives for wanting to go abroad.

These girls are stationed in groups of ten in American bases of supplies, and points of embarkation in France, according to Captain Wesson. They will not be nearer than twenty three miles from the front. New York state sent the greatest number of telephone operators, and California and Massachusetts tied for second place.

Stick to Your Jobs: Women Teachers of America Urged to Meet National Emergency

"There is no national asset today so much desired as a completely full school room. Stick to your jobs," is the statement of Dr. Anna Howard Shaw, Chairman of the Women's Committee of the Council of National Defense.

"City teachers should do war work during the summer. Let them join the army of women who are going on the land or get into some outdoor occupation where they will get the things God lets exist there which cannot be found indoors. They will return to the school with greater health and treasures of memory to bestow upon the children in their charge."

This column is compiled each week by staff writers Tonja Castaneda and Diane Heck from historic files.

Issue of May 30, 1968

Thrift Shop Welfare Project To End For Lack of Quarters

The Newark Thrift Shop will conduct its final regular sale of used clothing on Friday, June 7, and a final clearance sale on June 14, with an enforced move from Thrift Shop quarters in the basement of the Academy Building.

A major fund-raising project of the Newark Area Welfare Committee, which provides emergency relief for needy persons on the local level, the Thrift Shop has operated from the Academy Building since 1961, after a move from quarters over the Newark Police Station.

City need of basement facilities in the Academy Building basement, precludes further use of this area by the Thrift Shop.

Fair To Feature Children's Safety With Eden Event

A Safety Fair will be held at the Eden Elementary School at the Eden Elementary School next Monday, with a rain date of June 4.

Activities for students in grades one through three will be held in the morning, with students in grades four through six having activities in the afternoon.

According to Eden Principal Elwood C. Bittenbender, the program was made possible through the cooperation of the Delaware Safety Council, Delaware State Police, Diamond State Telephone and Christiana Fire Department.

Sunday Memorial Program Featured By Ideal Weather

Newark's annual Memorial Day program headed by C. Vernon Stelle, former city councilman and retired U.S. Army captain, was

conducted last Sunday afternoon with perfect weather, and Gold Star mothers and families of servicemen killed in Vietnam were honored guests.

Lt. Gov. Sherman W. Tribbitt, represented Gov. Charles L. Terry Jr. Only three Spanish American War veterans were able to attend this year's Memorial Day rites.

Issue of June 2, 1988

Chicken theft ruffles feathers

Why did the chicken cross the bridge? Newark police aren't entirely certain, but they believe it was to become a Delaware Blue Hen.

But let's start at the beginning of this fowl story.

Frank, the seven-foot chicken which invites customers to shop at Fisher's Food Center in Bridgeton, N.J. was stolen from his perch sometime in the early morning hours of May 23.

Frank was last seen in the back seat of a convertible crossing the Delaware Memorial Bridge.

Until Sunday, that is, when Newark police officers were responding to several calls, found the fiberglass chicken in the 100 block of West Main Street. The luckless chicken was now cluckless, as well, having been beheaded.

Girls Club facility opening in Newark

The largest girls club facility in Delaware will be dedicated during ceremonies Thursday, June 9 in Newark.

The \$2.1 million facility, located at Wyoming Road and Library Avenue in the city, will be the first permanent girls club building in Newark.

In order to serve area residents, Girl's Clubs of Delaware officials have rented spaces in the Newark area for the past 13 years.

THE POST

♦ Serving Greater Newark Since 1910 ♦

Vol. 83, No. 19

Publisher, James B. Streil, Jr.
Editor, G. Scott Lawrence
Sports Editor, Marty Valania
Community Editor, Diane Heck
Staff Reporters, Eric Fine, Nancy Turner
Contributing Writers, Elbert Chance, Alfred Erskine Jr., John Holowka, James McLaren, Shirley Tarrant, Phil Toman
Composition/Photo Production, Julie Norona
Office Manager, Tonja Castaneda
Advertising Manager, Tina Winmill
Classified Manager, Ginny Cole
Account Representatives, Patricia Bell-Hynes, John Coverdale, Kara Dugar, Skip Hollingsworth, Donna Kaehn, Kay P. McGlothlin, Harvey Paquette, Jerry Rutt, Irene Snell, Gail Springer, Fern Zamoff
Classified Representatives, Jerry Lynn Hamilton, Rhonda Beamer

The Post is published Friday by Chesapeake Publishing Corporation. News and local sales offices are located in the Robecott Building, 153 East Chestnut Hill Road, Newark, Delaware 19713. Central advertising offices are located at 601 Bridge Street, Elkton, Maryland 21921. Central classifieds also located at 601 Bridge Street. Advertising deadline is 11 a.m. Monday.

How to reach us: To subscribe, 1-800-220-3311 • News tips, 737-0724 • To place a classified, 1-800-220-1230 • Local advertising, 737-0724 • Other advertising, 1-800-220-3311 • News fax, (302) 737-9019 • Advertising fax, (410) 398-4044

It is the policy of The Post not to withhold from the public those items of information which are a matter of public record. All advertising and news are accepted and printed only at the sole discretion of the publisher. Readers are encouraged to use the Opinion Page to speak their minds. Please remember: Letters should be thought provoking and concise • Letters deemed libelous will not be printed • We reserve the right to edit for clarity • Writers must include a telephone number so that letters can be verified prior to publication.

The Post is a member of the Maryland-Delaware-D.C. Press Association, the National Newspaper Association and the Newark Business Association. POSTMASTER: Send address changes to: The Post, 153 East Chestnut Hill Road, Newark, DE 19713.

County police officers, both Newark residents, honored for service to others

New Castle County Police Officers Sergeant Daniel Yeager and Patrol Officer George "Chip" Bell, both Newark residents, are being recognized as having a great commitment to the citizens' of New Castle County.

Yeager has been selected as the Officer of the Year for 1992, by the Kiwanis Club of Wilmington West. He is being recognized for his actions on January 12, 1992, which

led to the arrest of a suspect involved in the rape and robbery of an 85-year-old woman.

The rape occurred in the Hyden Park area of Wilmington and a general broadcast was put out with the suspect's information. Yeager was working as a patrol supervisor in the Newark area and ascertained that the suspect resided in the area of his responsibility. The sergeant established surveillance in the resi-

dence which led to the arrest of the rape suspect.

During the subsequent interviews, a witness gave the sergeant information concerning the suspect's involvement in a homicide which occurred earlier that date in the city of Wilmington.

The Wilmington bureau of Police confirmed that they were investigating a robbery-homicide and stated that they had very little

information. Yeager's data led to the arrest and conviction of those individuals who perpetrated the crime.

Yeager is a 16 year veteran of the police department. He resides in the Newark area with his wife Bernadette and their three children-Amanda, Michael, and Ashley.

Bell was named Officer of the Fourth Quarter for 1992. Bell was recognized for his quick action and display of sound judgment that resulted in saving the life of a 10-

year-old boy trapped in an apartment fire.

Bell, who resides in Newark with his wife Wendy and their son James, was responding to an unrelated complaint on Nov. 3 when he discovered a fire in Building 19, apartment No. 4 of the Silver Spring Apartments.

The fire had not been reported and no one was aware of the potential tragedy building up. Bell conducted an evacuation of the building's tenants who were unaware of

the fire's existence.

He then reentered the apartment building in an attempt to arouse the occupants of apartment No. 4. He made contact with the boy who had inadvertently started a grease fire. The boy did not flee the apartment for fear of parental punishment. He was lying down on the floor of the living room. Bell took the boy to safety, but suffered minor smoke inhalation which required treatment at the Christiana Medical Center.

HECK/from 8A

and eat with my grandparents. For some reason, I usually wear a new white shirt, and have it speckled with sauce and wine before the night's out. I guess it's sort of a tradition.

"You don't have to sit with me," she always says. "Go and have fun with your friends, and check up with me later." I usually walk off, even though I'd rather hang back and peoplewatch with her.

The only year I remember her not being there was when she had her heart attack. Fortunately, she was OK, and was at the St. Francis

Hospital right up the street from the festival. She probably could hear the commotion right outside her window, but we brought her up some red, white and green flags and meatball sandwiches to make her feel at home.

I thought the festival just might be a lot less sunny this year as well. She was very sick in the beginning of the year, but has steadily grown stronger and healthier. She already has some of her colorful outfits picked out for next week's festival, and her time on the hill where she meets and greets all who come her

way.

The only time I find her angry there is when someone mistakenly takes "her table." She'll sit there close-by on one of her folding chairs she's brought from home, saying, "Look at them. Can you believe that?!" Eventually she'll get it back and the festa can continue.

I love her and hope to see her on that hill for many years to come. Hey, someday I'm going to need someone to watch my bambini when the chicken dance begins.

Ciao!

COUNTY/from 1A

with those fees," Roberts said.

As an example, he said people purchasing homes in the development of Country Woods near Del. 7 have paid out nearly \$230,000 for building permits alone. That doesn't include real estate transfer taxes and newly taxable property, he said.

But isn't it a contradiction to vote for a budget then not vote for the tax increase that will fund it?

"Not when you represent an area which not only subsidizes itself but also contributes to the general fund," Roberts said. Though the impact fees his constituents pay out are county-wide, he said an area like Brandywine Hundred is built out and isn't contributing to the county the way his district is.

The council unanimously approved the \$137 million budget. It includes

money for a new library in Hockessin and for adding five new police officers to the county police force. It also includes money that will give county council members a 10 percent raise over the next two years.

Council members will receive raises of \$1,250 this year and next, bringing their salaries to \$27,500. The council president will receive a \$3,000 raise over that time, bringing his salary to \$33,000.

The council postponed considering a proposal to increase the county executive's \$67,000 salary by 40 percent beginning in 1996. The proposal must be reviewed by the state legislature before the council

can vote on it.

The salary increase would not affect the current county executive, Dennis Greenhouse, whose second and final term expires at the end of 1995.

"It is not an issue of great concern," said Carney. "He knew what the salary was when he ran for office."

Carney said the first proposal for the council members - which called for a \$2,500 raise and a \$2,500 expense account that would have been paid up front - did evoke concern from the public.

However, the raises that were approved did not appear out of line when residents were made aware of the salaries other counties paid out to both their elected and non-elected officials, he said.

CAPANO/from 1A

Burns said Capano also would agree to recognize the open space classification by not building the road.

Burns said repeating the county's rigorous application process for land development would push the project back at least six months.

Carbone said a meeting between her group and Burns was scheduled for this week. In addition to a lawyer, the group is represented by

council member Roberts and state Rep. Richard Davis (R-Sherwood Forest).

The council approved a revised plan on April 13, permitting Capano to alter the plan from apartments to townhouses. Roberts said the original plan the council approved dates back to the 1970s.

Roberts said he favors voiding Capano's old plan.

MAKE THE NEWS.

Engaged? Proud of the accomplishment of a member of your family? Are you in a local club? We welcome your press release. Mail to: The Post, 153 E. Chestnut Hill Rd., Newark, DE 19713, or fax 737-9019.

SUMMER SCHOOL '93

For Students Who Have Taken
K - 12
and Adults

SUMMER SCHOOL CATALOGS WERE DISTRIBUTED TO ALL CHRISTINA STUDENTS TO TAKE HOME THIS WEEK -- JUNE 1 - 4

Students attending other schools and school districts are welcome to enroll in the Christina Summer School. Call 454-2494 to request a catalog or pick one up at the public library or any Christina school.

ENRICHMENT CLASSES

Fun With the Arts	gr. 1-3	Music Fun	gr. 1-3
Let's Act!	gr. 1-3	Basic Hand Sewing	gr. 4-6
Music Instrument, Beg.	gr. 3-6	Music Instrument, Cont.	gr. 4-6
Francaise	gr. 4-6	Pre-Algebra	gr. 7-8
Study Skills	gr. 7-12	Writing Skills	gr. 7-12
SAT Math Review	gr. 10-12	SAT Verbal Review	gr. 10-12
Keyboarding, Beginning	gr. 6-Adult	Keyboarding, More	gr. 6-Adult
Word Processing, Beg.	gr. 7-Adult	Driver Education	gr. 10-Adult
Spelling & Vocabulary	gr. 9-Adult	English, My New Language	gr. K-6

EXTENDED YEAR, MAKE-UP CLASSES

Kindergarten	Elementary 1, 2, 3	Elementary 4, 5, 6
English 7, 8	Math 7, 8	Science 7, 8
Social Studies 7, 8	English 9, 10, 11, 12	U. S. History
Social Studies 10, 11	Political Science	Economics
General Science	Biology	Earth Science
Physical Education	Health	Algebra 1, 2
Geometry	General Math 1, 2	

ORIGINAL CREDIT

English 10, 11, 12	Algebra 1, 2	Geometry
C. P. or Gen. Economics	Physical Education	Health
	Political Science	U. S. History

ACT NOW!

REGISTER BY MAIL BEFORE JUNE 16

Summer School Office, Christina School District,
83 East Main Street, Newark, DE 19711
Telephone: 454-2494

ADULTS & OUT-OF-SCHOOL YOUTH

- Learn how you can
- earn your high school diploma
 - prepare for and take your GED
 - learn reading, writing and math skills
 - help your pre-school child learn more
 - get a job that's right for you
 - learn English as a second language

Call Christina Adult Education for Information - 454-2000 x221

OBITUARIES

Dorothy M. Nemes

Newark resident Dorothy M. Nemes died Tuesday, May 25, 1993, of cancer at home.

Mrs. Nemes, 73, was a homemaker.

Her husband, Geza, died in 1980. She is survived by a son, Geza E. of Newark; four daughters, Dorothy M. Wood, with whom she lived, Julie Taylor and Elaine F. Boulden, both of New Castle and Adele M. Johnston of Bear; a brother, Stanley Meadows of High Point, N.C.; three sisters, Susie Boulden of Eden, N.C. and Mary Phillips and Anna King, both of High Point; 14 grandchildren and 13 great-grandchildren.

The Rev. Wilfred Schulz of Sacred Heart Catholic Church, Wilmington officiated at a service held May 28 at chapel in Gracelawn Memorial Park, Minquadales. Burial was in the adjoining memorial park. Arrangements were made by Spicer-Mullikin Funeral Home, Wilmington Manor. The family suggests contributions to Delaware Hospice, Wilmington.

Shirley M. Taylor

Newark resident Shirley M. Taylor died Sunday, May 23, 1993, of congestive heart failure at St. Francis Hospital, where she was a patient.

Miss Taylor, 49, was a private duty nurse's assistant in the Wilmington area for 30 years. Earlier, she worked at Medical Personnel Pool Co., Wilmington.

She was a graduate of Bell Beauty Culture School, Wilmington. She is survived by two brothers, Oakford Taylor Jr. of Newark and William A. Taylor of Wilmington; and a sister, Minnie Taylor of

Wilmington.

A service was held May 28 at Church of Christ, Kelton, Pa. Burial was in Silverbrook Cemetery.

Michael Robert Frye

Newark resident Michael Robert Frye died Thursday, May 27, 1993, of congestive heart failure in Christiana Hospital.

Mr. Frye, 44, was a finish carpenter for various contractors. He retired in 1989 on disability. He served in the Delaware National Guard for seven years. He enjoyed woodworking, oil painting, and golf.

He was raised in Abilene, Texas

and Illinois.

He is survived by two sons, Scott M. and David B. both of Seaford; his parents, Charles R. and Evelyn M. of Newark; a brother, Mark of New Castle; a sister, Mari-Jan Shaffer of Baltimore.

A service and burial was private. Arrangements were made by Spicer-Mullikin, Wilmington Manor.

Katharine Mary Meyer Jacobs Hirst

Former Newark resident Katharine Mary Meyer Jacobs Hirst of Riverside, Calif., died May 20,

See OBITUARIES/11A

chapel street players

PRESENTS

Something's Afoot

A NEW MURDER MYSTERY MUSICAL

Book, Music and Lyrics by
JAMES McDONALD, DAVID VOS & ROBERT GERLACH
Additional Music by ED LINDERMAN

June 4, 5, 11, 12, 18, 19, 25 & 26
at the theatre at 27 North Chapel Street, Newark DE

Tickets: \$15*

Call 302-368-2248 for reservations

* Save ticket stub and receive \$5 off 1993-94 season membership! Ask for details at the box office!

MATTHEWS

CLEARANCE CENTER

JUNE 11 - AUGUST 7, 1993
MON.-SAT.10-9 • SUN. 12-5

PRICES CORNER SHOPPING CENTER
KIRKWOOD HWY (RT.2 & RT. 141)

SAVE

50% to 80%

Due to an overstock in a few newly acquired Gift Stores in New England, MATTHEWS is Consolidating in One Location Over One Million Dollars in Excess Gift Products at a fraction of its original cost.

Quantities are limited. Be sure to shop early and often!
Shipments arriving daily.

• SUPPLIES • STUFFED ANIMALS • T-SHIRTS • NOVELTIES • TREASURE MASTERS • WEDDING & ANNIVERSARY GIFTS • FRAMES • PLAQUES • CANDLES • DECORATIVE CERAMICS • PRECIOUS MOMENTS • (CRYSTAL ARTPLAS & PEWTER ONLY) • STATIONERY • AND MUCH MUCH MORE

CASH • CHECKS • VISA • MASTERCARD • AMERICAN EXPRESS • DISCOVER CARD
ALL SALES FINAL

LIFESTYLE

THE POST

YOU ASKED

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

BY NANCY TURNER

You asked: Why does the Memorial Day Parade march against traffic on Main Street?

Resuming the regular traffic flow after the parade would probably be easier if the parade went in the same direction; but the explanation for this local phenomenon has more to do pre-parade festivities than it does with routine parade procedure.

What most parade watchers don't realize in Newark is that when the Aetna siren blares at 2:00 p.m. and the one and one-half hour wave of marching bands, fire trucks and marching units roll through town, the Memorial Day celebration is actually drawing to a close.

Before noon, the honorary veterans, American Gold Star Mothers and military units are served a regulation roast beef and potato dinner in the mess hall at Newark High School. The desert comes from the home kitchens of a dozen gracious cooks.

After the guests and troops have chewed the fat, they are shuttled to U. D. Mall for a 1 p.m. ceremony of honor and remembrance. Not until noon is it finally time to march off the starchy.

It is convenient to line-up the ranks on the west end of Main Street, where the marchers are already assembled on the U.D. Mall and the motor units can park on South College Avenue. When the parade starts, they all fall into step.

Newark's Memorial Day parade, now boasting more than 100 spit-shined units, is a proud tradition that predates 1940. During the half century that it has been in existence, it was canceled only once, during the heat of World War II. And although there is never a rain date for the Memorial Day parade, it has been rained out only twice.

Annual street festival Saturday

By Tonja Castaneda
Post Staff Reporter

This year's 8th annual Newark Nite Family Street Festival will be Saturday, June 5 from 5 to 9:30 p.m. and is estimated to be the biggest ever.

No admission is charged to attend.

New events planned for Newark Nite, which will shut down Main Street to all vehicles from Chapel Street to South College Avenue, include two more live music stages and areas—for a total of five, a craftsman show and a country dance at Newark Shopping Center.

"In 1986, the first year for Newark Nite, the festival was low key with one music stage and children's entertainment," said Marguerite Ashley, economic development coordinator of the Newark Business Association. "This year there will be five live music areas playing all at the same time."

"It will be music all night long with a big variety including cajun, classic rock n' roll, Dixieland and reggae," she said.

Ashley said the live music performances will be at the Old State Theatre Lot, Main and Chapel Streets, the Christina School District

Building, Newark Shopping Center and next to TCBY.

The "Best of the Homegrown Hour Concert," hosted by WXCX Radio and Nucar Pontiac, will be at Newark Shopping Center where the Harford County Dance Association will be giving dance instruction.

The Kid's Craft Corner on the Academy Lawn includes crafts, storytelling by Clem Bowen, the Clowns of Delaware, face painting and temporary tattoos. Barney, the famous purple and green dinosaur, will be a Volume II Books at 7 p.m.

Two food courts, located across from Klondike Kate's and at the Old State Theatre Lot, will serve a variety of food including funnel cakes, popcorn, hot dogs and hamburgers.

Bleachers will be set up at Center and Main streets to watch dance and fitness exhibitions.

John Casablanca's

Modeling Agency will be assisting with the fashion show at Main and Academy

streets from 5 to 7 p.m., which will feature fashions from local stores. People wishing to pursue a career in modeling are invited to talk to the agency.

Other activities include an antique auto display and a raffle to win a \$1,000 shopping spree in downtown Newark. Raffle tickets cost \$1 and can be bought at the Newark Business Association booth at Center and Main streets.

"People come to Newark Nite to have fun," said Ashley. "One year some (people dressed as) Gorillas were walking down the street."

Bands performing at Newark Nite include: Schuykill Bayou Ramblers, Newark Deltones, North Street Four Classic Rock

The Schuykill Bayou Ramblers are part of this year's Newark Nite lineup.

and Roll, Roaring Twenties Jazz Band, Newark Community Band, the Elderly Brothers and Nazaries Original Reggae.

"Non-profit groups like to fund raise and disseminate information at Newark Nite," said Ashley. "They are welcome to come set up a booth, but if they want to sell food they need to obtain a license."

She said craft sellers are invited to sell crafts for a fee of \$25. Both craft sellers and non-profit groups should call Ashley at 366-1680 for location assignments.

According to Ashley, the public can park free in Newark Parking Authority lots, with the exception of the lot at Main and Academy which will be locked. She also said the public can use University of Delaware parking lots, but do not park in the reserved spaces.

The Newark Nite rain date is June 12. The Newark Business Association co-sponsors Newark Nite with the City of Newark.

Newark Outlook

From the staff
of the Cooperative Extension Office
at the University of Delaware

I don't know about you, but I can't wait until fresh, vine-ripened tomatoes are available again. Those of us who grow our own were pretty disappointed with last year's crop and are looking forward to bumper crops of the tasty vegetable.

Last season was so cool and wet that the tomatoes took forever to ripen. The wet weather favored many of the leaf blight diseases and resulted in premature defoliation of many tomato plants in the area. Fortunately tomatoes are relatively easy to grow most years. They will thrive in most any soil, but do best in fertile, well-drained soil. As with most plants that pro-

duce fruit, they do best planted where they receive direct sunlight all day. For the little bit of effort to grow tomatoes you can expect each plant to yield about 8-10 pounds of fruit.

Besides being tasty they are actually good for you too. Dr. Sue Snider, our Extension Nutrition Specialist, tells me that a fresh tomato is a nutritious low fat, low calorie veggie that can provide substantial amounts of vitamin C, vitamin A, and folic acid. A four ounce tomato can provide 24 milligrams of vitamin C towards the RDA of 60. It provides 77 RE of vitamin A towards the 800-1000 that are recommended as well as 18 milligrams of fol-

acid which is a hard nutrient to get into our diets. It also contributes fiber which is always needed in American diets. That one tomato can provide 0.8

A problem my brother-in-law has experienced is plants that produce plenty of leaves but no fruit. The solution to this malady is to avoid heavy nitrogen fertilizer use until after the first blossoms appear.

grams of fiber towards the 20-30 grams that are recommended.

To insure a good supply of tomatoes all season think about planting a few plants around the

4th of July for harvest into the fall. To keep the ones you have healthy and free from yield robbing early blight and other diseases I suggest spraying them every 7-10 days with a fungicide such as Daconil 2787, maneb, or mancozeb. A good organic alternative is using copper spray or dust on a regular basis. As the first fruit mature we are often deluged with calls about the bottom (blossom end) of the fruit being rotten, especially if the weather has been dry. This rotten bottom is usually dark, sunken and unappetizing. The

This week's author: Bob Mulrooney

problem is caused by a lack of calcium in the fruit, which occurs when there is not enough water available to carry the calcium from the soil into roots then to the developing fruit. Mulching plants to provide an even supply of water cures the problem as well as adequate watering during dry spells.

A problem my brother-in-law has experienced is plants that produce plenty of leaves but no fruit. The solution to this mala-

dy is to avoid heavy nitrogen fertilizer use until after the first blossoms appear. Once the first fruit is the size of a half-dollar, tomatoes will benefit from a heaping teaspoon of 5-10-10 or 5-10-5 mixed into the soil 8-10 inches from the stem of each plant. Repeat every couple of weeks.

I wish all you gardeners the best this season, and I hope all your tomatoes are all juicy and plentiful, and hopefully earlier than last year. If you need some ideas on what to do with your bounty we have a fact sheet on preserving tomatoes including making juice, salsa, hot barbecue sauce, ketchup and others. Stop by the office for a copy or send a self addressed stamped envelope to New Castle Cooperative Extension Office, University of Delaware, Townsend Hall, Newark, DE 19717-1303.

Vision Teaser

Find at least six differences in details between panels.

Differences: 1. House is moved. 2. Light is added. 3. Hydrant is taller. 4. Sidewalk made and missing. 5. Spikes are removed. 6. Tree is smaller.

Super Crossword

- ACROSS**
- James Dean
 - "East of Eden" role
 - Quiver with excitement
 - Disables
 - Algonquian nature spirit
 - Japanese verse form
 - English racetrack ties?
 - It's supplied by Broadway angels
 - Crude tartar
 - Rare South African antelope
 - MacGraw and others
 - Distorts in narration
 - Guitar's cousin
 - Piece of lingerie
 - Mus direction
 - Run for your life
 - Around: prefix
 - Caesar's 52
 - Double-reef woodwind
 - Malay dagger
 - First of the canonical hours
 - Monthly obligation
 - Vodka cocktail
 - Becker or Yelstin
 - Shrink in
 - terror
 - Designer
 - Cassini
 - Express grief
 - Secular
 - After theater
 - repost?
 - Old-fashioned
 - Kind of voice
 - Called out loudly
 - Give as one's share
 - Roll with a hole
 - volente (God is willing)
 - Operates
 - E.T., for one
 - Small children
 - Heal, as a fracture
 - White yam
 - Smiles
 - broadly
 - Drilling tool
 - Davis or Midler
 - Matador's milieu
 - It follows postage or parking
 - Malay dagger
 - "Men seldom make —" (Parker)
 - River in France
 - Fido's cache
 - Cowboy's throwing weapon
 - Excuse
 - Old Norse poems
 - Nighthawks
 - Pasternak heroine
 - Airline sched. items
 - Jeremiah, in a pop song
 - Early English
 - fix (obsession)
 - Daughter of Cadmus
 - Unctuous
 - Move in spirals
 - Little boys
 - Anagram for nuts
 - Voracious eels
 - Roman love god
 - Newsroom bigwigs
 - Broadway musical
 - Comfortable
 - Jim Thorpe Trophy winner of 1957
 - Country on the Red Sea
 - Chinese and Burmese
 - Feel one's way
 - Have reality
 - Capital of East
 - Flanders
 - Temple of Jupiter, in
 - ancient Rome
 - Cuckoo
 - Set on fire
 - Airline sched. items
 - Jeremiah, in a pop song
 - Early English
 - American short story writer
 - Manipulates fraudulently
 - Orel's river
 - Brief news note
 - Shen or Scorsese
 - Wimbleton winner
 - Word before pack or pick
 - Lawless
 - Crowds
 - German fruit-and-nut bread
 - Beach noted for famous residents
 - Alpine activity
 - Chocolate substitute
 - Petty malice
 - Got off the horse
 - "Exodus" author
 - English arctic explorer
 - Avoids "two on the aisle"?
 - "Moonstruck" actress
 - Jockey's horse
 - Piano student's lesson
 - Valuable
 - Winter glider
 - Nonmetallic element
 - Little brook
 - Breakwaters
 - German semiautomatic pistol
 - Scraggly
 - stunted tree
 - The black vulture
 - French physician
 - Fish or stone
 - One of three men in a tub
 - "Golden Boy"
 - French income
 - Knots or
 - Dress or skirt style
 - Cow barns
 - Beardlike part of grain
 - Popular carryalls
 - Minnesota
 - Piece of luggage
 - William Rose or Stephen Vincent
 - The Lucy we loved
 - Broad-
 - topped hill
 - "We're in the —" (old song)
 - Star or cat
 - Direct hit
 - Browbeat or intimidate
 - The choice part
 - City in Coleridge's "Kubla Khan"
 - Wearing away
 - Destroy
 - Cold wind of the Adriatic
 - Relentless
 - Partners of mortises
 - Crystal gazers?
 - Light, chilled dessert
 - Founder of Wellesley College
 - Sheepfolds
 - Recipe direction
 - Rock or door
 - stater
 - Puccini heroine
 - Window frame
 - King of comica
 - Shoun Indian
 - Irritate
 - "Oh wad some power the gille — us"

OBITUARIES/from 9A

1993, of chronic kidney failure in Loma Linda University Medical Center, Loma Linda.

Mrs. Hirst, 65, was a homemaker and a self-employed seamstress for about 40 years.

She was a member of Zion Lutheran Church, Wilmington. She enjoyed making latch hook rugs. She moved to California in 1979 from Newark. Until 1975, she lived in Wilmington from 1954. She was raised in Pottsville, Pa.

Her husband David George Hirst is deceased. She is survived by three daughters, Mae Rose F. Rodriguez, Bernadette C. Claudio, and Deborah Hirst, all of Riverside; a brother, George D. Meyer of Pottsville, Pa.; a sister, Virginia Meyer of Mohrsville, Pa.; five grandchildren and a great-grandson.

A service was held May 29 at Arlington Seventh-day Adventist Church, Riverside. Burial was private.

The family suggests contributions to Loma Linda University Children's Hospital, Box 2000, Room A-607, Loma Linda 92354.

Alberta B. Redmile

Newark resident Alberta B. Redmile died Wednesday, May 26, 1993, of heart failure at home. Mrs. Redmile, 83, worked at Food Fair for more than 20 years, mostly at the store at Pennsylvania Avenue and Union Street. She retired in 1978.

She was a member of Salem United Methodist church and Marydale Senior Center.

Her husband, Sidney S., died in 1969. She is survived by a son, Sidney L. of Newark; seven grandchildren and a great-granddaughter.

A service was held May 29 in McCrery Memorial Chapel. Burial was in Gracelawn Memorial Park, Minquidale.

The family suggests contributions to American Heart Association of Delaware Inc. or Marydale Retirement Village, Newark.

Jerry Lewis Cook

Former Newark resident Jerry Lewis Cook of Lenoir, N.C. died Monday, May 24, 1993, of a heart attack in Caldwell Memorial Hospital, after being stricken at home.

Mr. Cook, 52, was a truck driver for MGM Transport Co. He was an

Air Force veteran.

He is survived by his wife, Vivian Whisenant Cook; two sons, Chris R. and Dwayne A., both of Newark; a stepson, David Massey of Seaford; two brothers, Richard and Jim, both of Hudson; three sisters, Florence Price and Irene Price, both of Lenoir, and Carvell Eller of Hudson; and two grandchildren.

A service was held May 24 in Yaddin Baptist Church, Lenoir, with burial in the church cemetery.

Ingrid B. McNevech

Newark resident Ingrid B. McNevech died Thursday, May 27, 1993, of cancer in Christiana Hospital.

Mrs. McNevech, 58, was a dressmaker for John Hickman, a Wilmington dress shop, for 30 years. She retired in January.

She was born Wurzburg, Germany and came to the United States in 1956.

Her husband, William J., died in 1985. She is survived by a son John "Mac" of Newark; and three grandchildren.

The Rev. Charles Williams of Love of Christ Church officiated at a service held June 1 in Spicer-Mullikin Funeral Home, Wilmington Manor. Burial was in St. Georges Cemetery, St. Georges.

Thurman C. Ridenour III

Newark resident Thurman C. Ridenour III died Friday, May 28, 1993, of heart failure in Christiana Hospital.

Mr. Ridenour, 19, had congenital heart problems. He was an attendant at Brookside Exxon station. Earlier, he worked for Avanti Restaurant, Pike Creek.

He graduated from Delcastle Vocational Technical High School in 1992.

He enjoyed weightlifting and cars. He is survived by his father, Thurman C. Jr., and his stepmother, Bonnie Jean Ridenour, with whom he lived; his grandmothers, Mildred R. Ridenour of Elkton, Md., and Catherine Wright of Hagerstown, Md.; and two stepbrothers, James M. Wolfe Jr. of Wilmington and Christopher M. Wolfe at home.

The Rev. Gary Moore of Elkton United Methodist Church offered Mass of Christian Burial June 2 in Spicer-Mullikin and Warwick Funeral Home. Burial was in Head of Christiana Cemetery, Newark.

Barbara Ann Jones and Leonard K. Lucenko Jr.

Jones, Lucenko to wed

Mr. and Mrs. Edwin K. Jones of Newark announce the engagement of their daughter Barbara Ann Jones to Leonard K. Lucenko Jr., the son of Mr. and Mrs. Leonard K. Lucenko of West Orange, N.J.

The bride-to-be is a graduate of Newark High School and the University of Delaware. She is currently employed at Nova University in Fort Lauderdale, Fla.

Her fiancé attended Seton Hall Prep in South Orange, N.J. and graduated from the University of Delaware. He is currently attending Nova University Law School in Fort Lauderdale, Fla.

A summer 1994 wedding is planned.

ENGAGED? YOU CAN MAKE THE NEWS.

Engaged? Proud of the accomplishment of a member of your family? Are you in a local club? We welcome your press release. Mail to: The Post, 153 E. Chestnut Hill Rd., Newark, DE 19713, or fax 737-9019.

RELIGION

Scottish dance classes at St. Thomas

A summer series of classes in Scottish country dancing will be offered on Monday nights starting June 7 at 8 p.m. at St. Thomas Episcopal Church, South College Avenue. Classes will continue through August 30. All are welcome. For info., call 453-1290 or 366-2625.

Monthly Healing Mass

The Catholic Diocese of Wilmington will hold its monthly Healing Mass at St. Mary of the Assumption Church, Lancaster Pike, Hockessin, on June 4 at 8 p.m. For info., call 239-5982.

Outreach Fair

St. Nicholas Episcopal Church, Chestnut Hill Road at Old Newark Road, will hold an Outreach Fair on Saturday, June 5, rain or shine, 9 a.m.-3 p.m., featuring white elephants, clothes, flowers and more. For info., call 737-2853.

Strawberry Festival at Red Lion

Fellowship Hall at the Red Lion United Methodist Church, Church Road, Bear, will hold a Strawberry Festival on Saturday, June 5, 10 a.m.-2 p.m., featuring homemade ice cream, strawberry shortcake, craft tables and more. Proceeds benefit the church fund to install an elevator. For info., call 834-0873.

Ebenezer student confirmation

Nineteen Ebenezer United Methodist Church students who have completed classes, service hours and field trips will make their Confirmation at the church, located on Polly Drummond Hill Road, on June 6. For info., call 731-9495.

YOU'RE A WINNER
...when you advertise your
YARD SALE
in the
Newark Post/Cecil Whig
Classifieds

Reach **62,000** households in Greater Newark & Cecil County, Maryland.
for only **\$8.90**

- Friday - Newark Post
- Wed., Thur., Fri. - Cecil Whig
- Saturday - Cecil Whig Extra

Deadline: **Tuesday 5 PM.**
YARD SALE KIT with pre-payment

FREE

GUARANTEE!
If your sale is rained out (1/4" or more), call us, we will run your ad next week at no additional charge.

To Place your ad, stop by:
The Newark Post, Robscott Building
153 E. Chestnut Hill Road, Newark
Or call: **1-800-220-1230**

CHURCH DIRECTORY

ST. NICHOLAS EPISCOPAL CHURCH
Chestnut Hill Rd. & Old Newark Rd.
Newark, DE • 368-4655

Holy Eucharist9:30 a.m.
Christian Ed For All11:00 a.m.

HANDICAPPED ACCESSIBLE & NURSERY

The Rev. Kay Scobell, Vicar

"The Little Church With The Big Heart Growing In The Spirit."

FIRST CHURCH OF CHRIST, SCIENTIST
Delaware Ave. & Haines St.
Newark, Delaware

Sunday Service10:00 a.m.
Sunday School10:00 a.m.

Wednesday
Testimony Meeting7:30 p.m.
Reading Room

..... Sat., 10:00 a.m.-Noon

**ALL ARE WELCOME
CHILD CARE PROVIDED**

THE GOOD SHEPHERD BAPTIST CHURCH

2274 Porter Rd.
Bear, DE

Sunday School (all ages) 9:15 a.m.
Worship 10:30 a.m.

Nursery & Childcare at All Services

(302) 324-1299

"The Good Shepherd Cares About You"

THE FELLOWSHIP
Meeting At YWCA
318 S. College Ave., Newark, DE
737-3703 • 738-5829

Sunday Bible Classes
(All Ages).....9:00 a.m.

Worship Service
(Nursery Available).....10 a.m.

"Sharing Christ In Mutual Ministry"

ALL WELCOME

GRACE EVANGELICAL FREE CHURCH

Come Worship

Sunday ... 10:30

Children's Ministry & Nursery

MEETING AT INDEPENDENCE SCHOOL
PAPER MILL ROAD

David Brady, Pastor • 456-0408

WESLEYAN CHURCH
706 Church Road, Newark
(302) 737-5190 • (302) 733-0413

Sunday School9:30 a.m.
Morning Worship10:30 a.m.

Evening Worship7:00 p.m.
Wed. Bible Study 10:00 a.m., 6:30 p.m.

Nursery Available. Handicapped Accessible

Pastor Joseph C. Mutton
"Anchored to the Rock & Geared to the Times."

SALEM UNITED METHODIST CHURCH
469 Salem Church Road
(302) 738-4822

Sunday School9:45 a.m.
Sunday Worship8:30 & 11:00 a.m.

HANDICAPPED ACCESSIBLE

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

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

OUR REDEEMER LUTHERAN CHURCH
Johnson At Augusta
Ches. Hill Est., Newark
(302) 737-6176

Sunday School9:00 a.m.
Divine Worship10:00 a.m.

Summer Worship9:00 a.m.
Holy Communion

..... 1st & 3rd Sunday
CARL H. KRUELLE, JR., PASTOR

FIRST ASSEMBLY OF GOD
129 Lovett Avenue
Newark, DE 19713
368-4276 731-8231

Thomas Lazar, Pastor

SUNDAY SERVICES:
BIBLE STUDY 9:30 AM

WORSHIP SERVICES
Morning Worship ... 10:30 a.m.
Junior Churches ... 10:30 a.m.

Evening Worship ... 7:00 p.m.

FAMILY NITE
WEDNESDAY 7:00 p.m.

Adult Bible Study
Rainbows • Missionettes
Royal Rangers
Nursery Provided

CALVARY BAPTIST CHURCH

215 E. DELAWARE AVENUE, NEWARK 368-4904

SUNDAY: SUNDAY SCHOOL 9:45 AM
WORSHIP 11:00 AM

WEDNESDAY: FELLOWSHIP DINNER 5:45 PM
BIBLE STUDY 6:45 PM

**NURSERY AT ALL SERVICES
HANDICAPPED ACCESSIBLE**

DR. DAN MACDONALD, PASTOR
GORDON WHITNEY, MINISTER OF EVANGELISM

PENCADER PRESBYTERIAN CHURCH
Corner Of Rt. 896 & 40
(302) 368-4565

Worship10:30 a.m.
Adult & Children

Sunday School9:15 a.m.
Youth Fellowship8:00 p.m.

"A Church proud of its past with a vision for the future."

PATRICIA SINGLETON, PASTOR

CHRISTIANA PRESBYTERIAN CHURCH

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

Sunday School9:45 am
Worship11:00 am

**NURSERY AVAILABLE
HANDICAPPED ACCESSIBLE**
Robert Bruce Cumming, Pastor

RED LION EVANGELICAL FREE CHURCH
& Christian Academy
1400 Red Lion Rd., Bear DE
834-8588

Sunday School 9 a.m.
Worship Service 10:30 a.m.

Evening Service 6:30 p.m.

Sr. Minister Asst. Minister
Rev. Irvin R. Pusey Ronald Cheadle

RED LION UNITED METHODIST CHURCH
1545 Church Road • Bear, DE 19701
(Located At The Intersection Of Rt. 7 & 71)
834-1599

Sunday School (Ages 2-Adult)9:30 am
Worship (Nursery Avail)10:45 am

Wed. Night Bible Study7:15 pm

**Radio Broadcast
WNRK Sunday 9 a.m.**

These quick dishes can involve the whole family

The American family is so different from what it was even just a few decades ago. There have been so many changes in lifestyles, eating habits and food preparation.

Today cooking has become more of a joint project—and that is good. It is my goal to bring us all together around one stove—especially the kids.

The following recipes can be used individually or as a complete menu. Try to get the whole family involved in the preparation. You'll be glad you did.

CHICKEN BROTH WITH CUSTARDS (serves 6 to 8)

This soup will be fun for the kids. The recipe comes from the turn of the century, when people in this country thought soup a necessity, not an addition.

If you use a small cookie cutter to cut the custards you can make some funny shapes for the younger members of your clan.

8 eggs, beaten
3/4 cup milk
1 teaspoon salt
Pinch of cayenne pepper
2 1/2 quarts chicken stock, fresh or canned
2 bay leaves
1/4 cup cornstarch
1/4 cup cold water
2 teaspoons Worcestershire sauce
Salt and freshly ground white pepper to taste
2 carrots, peeled and julienned
2 stalks celery, julienned
1 medium yellow onion, peeled and julienned

Parsley for garnish

In a mixing bowl combine the beaten eggs with the milk, salt and cayenne pepper.

Pour the mixture into a greased 8-by-8-inch baking dish and cover with aluminum foil. Bake at 375 degrees for 20 to 25 minutes or until set. Set aside to cool.

In a 6-quart pot heat the chicken stock and the bay leaves.

Mix together the cornstarch and the water until smooth. Stir the cornstarch mixture into the pot and bring it all to a boil.

Simmer for 5 minutes, stirring until smooth and lump free. Add the Worcestershire sauce, salt and white pepper.

Stir in the carrots, celery and onions and simmer, covered, for 20 minutes. Remove the bay leaves.

Remove the cooked egg mixture from the baking dish. Cut into fancy shapes with a small cookie

cutter or cut into squares with a knife.

Add to the soup and heat for a minute or two. Serve with parsley garnish.

LOW-SALT/LOW-FAT CHICKEN CRAIG (serves 3 to 4)

Craig Wollam, my assistant, thinks like I think. When he says "low-fat" he means low animal fat.

The amount of olive oil in this dish does not bother either of us because olive oil is one of the helpful rather than hurtful oils. Besides, most of the marinade is drained from the chicken before cooking.

This dish has a bright and herby flavor.

1 3-pound chicken, cut into eighths
1 tablespoon fresh sage
1 tablespoon fresh rosemary
1 tablespoon fresh oregano
4 cloves garlic, peeled
1/2 teaspoon freshly ground black pepper
1 cup olive oil
1/2 cup dry white wine
1 tablespoon fresh lemon juice

Cut the wings off the breast and pull all the skin off the chicken pieces. Save the wings and skin to make stock at another time.

Chop the sage, rosemary, oregano, garlic and black pepper together to make an herb paste.

Rub the chicken well with the paste and place in a bowl. Add the oil and toss so that everything is coated.

It is best to marinate this covered in the refrigerator overnight, but 2 hours of marinating will work fine.

Drain most of the marinade before cooking.

Heat a large non-stick frying pan and saute the chicken about 10 minutes per side. No additional oil will be needed because of the marinade.

The chicken is done if the juices run clear when pierced with a knife.

Add the wine and lemon juice to the hot pan of chicken and simmer a couple of minutes to reduce the liquid and form a sauce.

Serve the chicken with the sauce spooned over the top.

Note: The remaining marinade can be refrigerated for several days and reused to prepare another chicken dish.

The Frugal Gourmet By Jeff Smith

STUFFED POTATOES (serves 6)

I remember the first time I tasted a stuffed potato such as you will find in this recipe. It was in a rather mediocre restaurant, but I thought I was in heaven.

You know from this story that I was very young at the time, since stuffed potatoes were dumped in the American restaurant business for the sake of a newer, somewhat cutesy vegetable line.

Well, I want my stuffed potatoes to come back and thus I offer this recipe.

3 large baking potatoes
2 tablespoons olive oil
Kosher salt to taste
1/4 pound bacon
1 bunch scallions, chopped
1/2 cup butter, melted
1/2 cup sour cream
1 teaspoon Worcestershire sauce
Salt and freshly ground black pepper to taste
Paprika to taste

Wash the potatoes and drain. Place in a bowl and rub with olive oil and kosher salt.

Place the potatoes directly on an oven rack in the center of the oven. Bake at 375 degrees for 1 hour. Remove and allow to cool until the potatoes can be handled.

Fry the bacon until crisp. Drain on paper towels. Chop the bacon coarsely and set aside.

Cut the cooked potatoes in half lengthwise and scoop out the insides, leaving about 1/4 inch of potato attached to the skins. Set the skins aside. Beat the potato with the bacon, scallions and half the butter. Add the sour cream, Worcestershire and salt and pepper. Refill the skins and place on a

baking sheet. Drizzle the tops with the remaining melted butter and sprinkle with paprika.

With the oven on broil, bake the potatoes in the center of the oven until nicely browned and hot throughout, about 10 to 15 minutes.

CABBAGE SAUTEED WITH CARAWAY (serves 6)

This method of cooking cabbage keeps the flavor fresh and bright. Overcooked cabbage is not a joy to anyone.

3 tablespoons olive oil
3 cloves garlic, peeled and crushed
1 medium yellow onion, peeled and sliced

2 1/2 pounds green cabbage, cored and sliced 1/8-inch thick
1 1/2 teaspoons caraway seeds

DRESSING

1/2 cup olive oil
Juice of 1/2 lemon
Salt and freshly ground black pepper to taste.

Heat a large frying pan and add the oil, garlic and onion. Saute over medium-low heat for 5 minutes until the onion becomes tender. Do not brown.

Add the cabbage and caraway seeds and saute 3 to 4 minutes until the cabbage just becomes tender but still a bit crisp. Pour onto a sheet pan and spread out to cool completely.

Combine the ingredients for the dressing in a mixing bowl and add the cooled cabbage mixture. Toss well, chill and serve.

CELERY SLAW (serves 6)

Though I love sauteed cabbage, I do not like cabbage coleslaw. I know that sounds like some sort of heresy, but I dislike that sweet dressing on cabbage.

This celery slaw is not sweet at all, though it is rich enough to sim-

ply add to other chopped greens.

1 1-3/4-pound head celery, cleaned and julienned
1 large white onion, peeled and thinly sliced
1/4 cup chopped parsley

DRESSING

1/2 cup olive oil
1 cup mayonnaise
1/4 cup sour cream
3 tablespoons white-wine vinegar
1 tablespoon fresh lemon juice
1 teaspoon celery seeds, whole
1/2 teaspoon Colman's dry mustard
Salt and freshly ground black pepper to taste

Combine the celery, onion and parsley in a large stainless-steel bowl.

Blend together the ingredients for the dressing.

Toss with the vegetables, cover and refrigerate for 6 to 8 hours or overnight. Toss a few times while refrigerating.

Next: A palatable potpourri of Chinese Dishes

©1992 by Frugal Gourmet Inc. Excerpted from "The Frugal Gourmet Whole Family Cookbook," by Jeff Smith Published by William Morrow and Co., Inc. Distributed by Special Feature/Syndication Sales

WEAVER'S DISCOUNT LIQUORS

2-Litre COKE 59¢

With Purchase Of Any Case Of Beer!

Discount Prices Everyday! Specials Every Month!

Rt. 40 • 1747 W. Pulaski Hwy.
Elkton, MD
(410) 287-5710
OPEN 7 DAYS
SUNDAY OPEN 1 PM

Young People's Theatre Program

Presents
Summer Theatre Camps
Charlie & The Chocolate Factory
June 21-July 16
9 am - 3:30 pm
Ages 6-12 \$225

Actors Apprentice Workshop:
The Tempest
July 5-July 23
9 am-3:30 pm
Ages 11-17 \$200

For information, call
(410) 287-1037

McGlynn's Pub

Mondays
1/2 Price Appetizers
Shrimp Lejon - Reg. \$5.95
NOW \$3.00
McGlynn's Skins - Reg. \$4.50
NOW \$2.25
Steamed Clams - Reg. \$4.95
NOW \$2.50
Nachos - Reg. \$5.95 NOW \$2.25
Baked Brie - Reg. \$4.95
NOW \$2.50
Steamed Shrimp - Reg. \$4.95
NOW \$2.50

Tuesdays
1/2 Price
Burger Night
11 Different Toppings
Fries & Cole Slaw Included
All Burgers \$2.50

Wednesdays
All U Can Eat Wings
Buffalo or Cajun \$6.95

Thursdays
All U Can Eat Steam Shrimp
\$10.95 - Includes
Potato & Salad

8 Polly Drummond Shopping Center
Newark, DE 19711
(302) 738-7814

Walnut Springs U-PICK FARM

JUNE IS STRAWBERRY MONTH!!
Bring the Children and Visit With The Animals

* FREE CONTAINERS
Mon - Sat. 7 AM - 8 PM
Sunday 1 - 5 PM

10 Miles West of Newark-Rt. 273,
3910 Blue Ball Rd., Elkton, MD
410-398-3451

The once-a-week treatment to keep your pool clear.

New BioGuard® Smart Sticks last up to twice as long as ordinary chlorine sticks and pucks. That means you can keep your pool sparkling clear with just one treatment a week.

Using Smart Sticks as part of the easy BioGuard® 3-Step Program means you'll work less, spend less and enjoy your pool more.

Relax. Bring your pool to BioGuard.®

SUM-R-FUN POOLS

3 Stores To Serve You!

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

647 Naamans Road
Northtowne Plaza
Claymont, DE 19703
(302) 792-2731

Dover Commons
Next to Pier 1
Dover, DE 19901
(302) 674-3644

Make The News.

Proud of an accomplishment by a member of your family? Let us publicly recognize the achievement. Send your news to:
THE POST
153 E. Chestnut Hill Rd.
Newark, DE 19713

Wedding Bells in your future?

Chesapeake Publishing Corporation presents
A complete guide to plan your special day.

Includes:
Useful information about...
Choosing your gown
Planning your reception
Hiring your photographer, florist, music, and much more....
Checklists
Directory of local services & products
Coupons from local merchants

Send for your **FREE** guide today!

Send To: An Affair Of The Heart, c/o The Post, 153 E. Chestnut Hill Road, Newark, Delaware 19713

Please send my Free Copy of
An Affair of the Heart...
A complete guide to plan your special day.

Name _____
Address _____
City _____ State _____ Zip _____
Phone _____
Wedding Date _____

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY

4

SOMETHING'S AFOOT, a murder mystery musical farce that's this year's fundraiser for the Chapel Street Players on June 4, 5, 11, 12, 18, 19, 25 and 26 at 8:15 p.m. at the Chapel Street Playhouse in Newark. Tickets: \$15. For reservations, call 368-2248.

AUCTION to raise funds for Lauren Vannucci, a little girl with hypotonic cerebral palsy who needs a unique therapy offered at The Dolphin

Research Center in Florida, will be held at 6:30 p.m. at St. Peter's Gym, 5th and Harmony streets, Historic New Castle. Tickets are \$10 and include hors d'oeuvres plus wine, beer and soda. Goods and services from local merchants will be auctioned. To order tickets, call 328-2151 or 328-0771.

SECOND ANNUAL GELATIN SLIDE at Stanley's Tavern at 8 p.m. Adventure-seekers who will slide into a pool of 500 gallons of strawberry gelatin will raise pledges for the Leukemia Society and compete for prizes. To participate, call 764-7700.

GILPIN HALL YARD SALE 9 a.m.-3 p.m. at the retirement home at 1109 Gilpin Ave. Furniture and household items from former homes of the residents will be for sale.

GREEK FESTIVAL at Holy Trinity Greek Orthodox Church, 9th and Broom streets, Wilmington until June 5. Open 11:30 a.m. to 10:30 p.m., the festival entertains with Greek music, food and activities. 328-8463.

JERKER, Robert Chesley's acclaimed and controversial play about gay love and gay values that was said to have launched the current phase of governmental repression of sexual art, will be presented at the Society Hill Playhouse, 507 S. 8th St., Philadelphia, on Wed., Thurs., Fri. and Sun. at 8 p.m. and Sat. at 7 and 10 p.m. until July 11. Tickets can be obtained by calling Ticketmaster or purchasing them at the playhouse or the Theater of Living Arts on South Street. For info., call (215)923-0210.

MELANIE MALINOWSKI, a Delaware State Arts Council 1993 Individual Artist Fellowship Recipient in Literature, will read excerpts from her short story "Graffiti" at 7 p.m. in the Carvel Building, Wilmington.

THE \$100,000 FIRST STATE HOLE-IN-ONE SHOOTOUT June 4 and 5 at four locations in the area for participants to take shots (\$1 per shot) and try to get closest to the pin. The closest six golfers from each site will qualify for the finals on June 6 at the DuPont Country Club. The Grand Prizes are \$100,000 and a BMW 325i. For information, call 658-1870.

OLD-TIME MUSIC CONCERTS on Friday nights at 7 p.m., through June 18, at Rockwood Museum in Wilmington. Admission charged for adults. 761-4340.

ARMS AND THE MAN, a romantic comedy by George Bernard Shaw, presented by Center Stage through June 5 in The Pearlstone Theater, Calvert Street, Baltimore. (410)332-0033.

WILMINGTON COMEDY CABARET presents from HBO and "Star Search" finalist, the observational comedy of Ron Gallop plus the comedy group Nuclear Fish and Philly funny man Joey Callahan on Friday and Saturday. The cabaret is located behind The Greenery in Wilmington. 652-6873.

MONTANA WILDAXE will play at Knucklehead's Saloon, Washington Street, Wilmington, 429-0749, on Friday and Saturday.

NEWARK NITE FAMILY STREET FESTIVAL from 5 to 9:30 p.m. when Main Street is closed off to cars and live music, children's activities and various other events take over the street.

Raindate: June 12. For info., call 366-1680.

WALK-A-THON for the Alliance for the Mentally Ill (AMID) beginning at H.B. DuPont Park in downtown Wilmington to Rockford Park

(which makes 2.5 miles). AMID will host a free picnic lunch for all walkers. 427-0787.

FREE JAZZ PERFORMANCE given by Roosevelt Wardell, a Delaware State Arts Council 1993 Individual Artist Fellowship Recipient in Jazz, at the Downs Cultural Center Auditorium, 1005 North Franklin St., Wilmington, at 7:30 p.m. 571-3540.

SATURDAY

5

MEETINGS

WORKSHOPS, LECTURES • DEADLINE 3 WEEKS BEFORE EVENT

Friday, June 4

APPLICATIONS ACCEPTED FOR Longwood Gardens' tuition-free Professional Gardener Training Program which begin March of 1994. This is a two-year opportunity for 14 men and women to get a broad base of horticultural knowledge. For applications and information, call Dave Foreman at (215)388-6741 ext. 501.

GIRLS INCORPORATED CELEBRATION LUNCHEON at noon in the Hotel DuPont's Gold Ballroom. Tickets: \$45. 656-1697.

Saturday, June 5

TOURETTE SYNDROME SUPPORT GROUP 2-4 p.m. in the lower level conference room at the Delaware Academy of Medicine, Lovering Avenue, Wilmington. 999-1916.

NATIONAL SAFE BOATING DAYS at Penn's Landing, Philadelphia, June 5 and 6 between noon and 5 p.m. (215)789-0114.

NEWARK MOTORCYCLE SAFETY PROGRAM 10 a.m.-2 p.m. at the Newark Police Department, Main Street. Classes are free and open to the public. Anyone interested in attending should contact Lt. William Nefosky at 366-7111.

Sunday, June 6

ONE-HOUR MAGIC LECTURES 1-6 p.m. at the studio of Mr. Zickeltoose and Topa Productions. For reservations and directions, call 368-8391.

Monday, June 7

FREE SMALL BUSINESS WORKSHOP held by the Internal Revenue Service at Delaware Technical and Community College in Georgetown, Room 344B, 8:30 a.m.-4 p.m. Call 573-6270 to register.

MOUNT CUBA ASTRONOMICAL OBSERVATORY lecture series on Mondays at the observatory in Greenville. This week's program is "Hyperactive Little Stars" by Richard Herr at 8 p.m. Admission charged. 654-6407.

NEWARK NEW CENTURY CLUB meeting at the New Century Club Building at 201 E. Delaware Ave. at noon. For info., call 738-3055.

NEW DIRECTIONS meeting at 7:15 p.m. at the Aldersgate United Methodist Church on Concord Pike. Donation: \$2.50. 368-7773.

Wednesday, June 9

NEWARK WHITE CLAY KIWANIS CLUB dinner and meeting at the Holiday Inn on Rt. 273 at 6:30 p.m. Cost: \$12. Guests are

welcome. For info., call 737-6530.

NEWARK NOW (NATIONAL ORGANIZATION FOR WOMEN) meeting at the YWCA on South College Avenue, Newark, from 7 to 9 p.m.

NOON HOUR GRIEF SUPPORT GROUP from 11:45 a.m. to 1 p.m. at The Franciscan Center, North Market Street, Wilmington. 656-0711.

Thursday, June 10

SARCOIDOSIS SUPPORT GROUP meeting at the American Lung Association office, Gilpin Avenue, Wilmington, 7-8:30 p.m. 655-7258.

Answers to Super Crossword

GALES THROU MAINS
MANTU HAIKU ABOYS
CAPITAL ARJAL RHEBOKS
ARIS STANTS LUTE SLIP
ATTI BLUE PENT UTI
OGE CRUIS CATHING RENT
BULLEHOT DOATS GAINES
OLES MOUN LALO
SOPPER GOANY BULLMOAN
GATED ALLOY OADEN DEO
HONS ALLEN IVKES MEND
OGE ORTHS BOATED DENVE
GULFING METER PASSED
OLES DONES BOSS
EMPTI RONES DUNNED
LARA AMULET DOLE JOE
TRO CLIVE COUNE ABE
WAGE TONS MORAAYS AMOR
OITTORE EVILIA JACOLANS
UNITAS VEMEN ASBANS
OADES EXTENT OHEAT

Basic'ly Brass! will perform "From Bach to Beatles and Beyond" on Tuesday, June 8, at 7 p.m. in the Rose Arbor, alfresco seating on grassy hillside, at Longwood Gardens, Kennett Square, Pa. The rain location will be the Conservatory Ballroom. The concert is included in the regular gardens' admission. For information, call (215)388-6741.

SOMETHING'S AFOOT See Friday.

SEPARATION DAY will be held in New Castle with a street parade, concerts in Battery Park, and a fireworks display. 328-8303.

BEGINNING TREE IDENTIFICATION at the White Clay Creek Preserve at 1:30 p.m. Meet at London Tract Meetinghouse on Yeatman Station Road. (215)255-5415.

JERKER See Friday.

COUNTRY WESTERN DANCE PARTY with line dance instructions at the Mid-County Senior Center, Sherwood Park II, 7 p.m.-midnight. Admission charged. Refreshment available. 995-6728.

BOOK SALE at the New Castle Public Library, Delaware Street, 10 a.m.-1 p.m. Lemonade and baked goods will be available. 328-1995.

GREEK FESTIVAL See Friday.

SEPARATION DAY REGATTA 10 a.m.-1:30 p.m. featuring 10 races with both Masters and Open events over a 1,250 meter course off the banks of the Delaware River, the finish line being New Castle Battery Park. 234-9894.

NATIONAL TRAILS DAY will be celebrated in Delaware by the Tri State Trail Extravaganza, a choice of four hikes ranging from 12 miles to 3 miles, all leading to Carpenter State Park near Newark. For info., call 658-4632 or 428-0168.

THE \$100,000 FIRST STATE HOLE-IN-ONE SHOOTOUT See Friday.

DELAWARE RIVER FISHING TOURNAMENT participants will launch from Augustine Beach and 7th Street in Wilmington and fish from the Pa. state line south to Ship John Light. Boat registration is \$150 per boat. Call the Leukemia Society for fishing and sponsorship information at 764-7700.

THE DICKINSON THEATRE ORGAN SOCIETY presents Ron Rhode in a theatre organ concert at 8:15 p.m. at Dickinson High School, Milltown Road, Wilmington. Admission charged. 995-5630.

ARMS AND THE MAN See Friday.

A HOUSE OF TWIGS a two-hour workshop at 10 a.m. at the Delaware Museum of Natural History, Wilmington, for ages six and older. Free with museum admission. 658-9111.

APPEL FARMS ARTS AND MUSIC FESTIVAL 11:30 a.m.-8 p.m. featuring Randy Newman, Livingston Taylor, Patty Larkin, David Massengill, a crafts fair and much more. Located in New Jersey, 30 minutes from the Walt Whitman Bridge. Admission charged. For directions and information, call 1-800-394-8478.

THE BLAKE THOMPSON BAND will perform at Kelly's Logan House, Delaware Avenue, Trolley Square, Wilmington, 65-LOGAN.

WILMINGTON COMEDY CABARET See Friday.

MONTANA WILDAXE See Friday.

SUNDAY

6

THE SUMMER STROLL FOR

EPILEPSY five mile walk from

beginning at Rockford Park or

Grove Park in Rehoboth Beach.

Registration is at 3 p.m. and the walk

begins at 4 p.m. Registration: \$10.

421-3136.

ARTS AND CRAFT FAIR AND

MERCHANT SIDEWALK SALE

at Lantana Square Shopping Center

in Hockessin on Limestone and

Valley roads from 9 a.m. to 4 p.m.

Table space is \$25. Square dancing and karate demonstrations are just some of the attractions. 239-2363.

TRADING CARD SHOW at the Holiday Inn, Newark, routes I-95 and 273, 10 a.m.-4 p.m. Admission is \$1; age 6 and under admitted free. 737-3332.

FABULOUS FUNGUS at the White Clay Creek Preserve at 2 p.m. Meet at London Tract Meetinghouse on Yeatman Station Road. (215)255-5415.

JERKER See Friday.

NATURAL WONDERS program "Flight of Fantasy" for preschool age children and their parents at the Delaware Museum of Natural History, Wilmington, at 1 p.m. and also on Wednesday, June 9, at 10 a.m. 658-9111.

STREET FAIR AND HOUSE AND GARDEN TOUR noon until 6 p.m. at 10th and Monroe street behind the Trinity Episcopal Church and Chase Bank in downtown Wilmington. Admission charged for house tour. For info., call 984-2223.

Tuesday, June 8

BASIC'LY BRASS! will perform "From Bach to Beatles and Beyond" at 7 p.m. in the Rose Arbor, alfresco seating on grassy hillside at Longwood Gardens, Kennett Square, Pa. The rain location will be the Conservatory Ballroom. The concert is included in the regular gardens' admission. (215)388-6741.

KID DAVIS AND THE KOWPOKES (formerly The Bullets) will perform at The Buggy Tavern, Marsh Road, 478-7559.

Wednesday, June 9

MICAH & LAURA MIMETHEATRE - "MIMELY YOURS, LAURA" at 10 a.m. at the Wilmington Library, Tenth & Market streets, Wilmington. Call for reservations at 571-7412.

JERKER See Friday.

NATURAL WONDERS See Sunday.

Thursday, June 10

JOHANNES BRASS will perform a varied program at 7 p.m. in the Italian Water Garden, alfresco seating on grass or steps at Longwood Gardens, Kennett Square, Pa. The rain location will be the Conservatory Ballroom. The concert is included in the regular gardens' admission. (215)388-6741.

BUCKLEY'S annual rooftop opening party at 7 p.m. with food, wine, beer and music. Buckley's Tavern is on Kennett Pike in Centerville, 656-9776.

JERKER See Friday.

EXHIBITS

Delaware

WYNN BRESLIN OPEN STUDIO three weekend only - June 5, 6, 12, 13, 19 and 20, 11 a.m.-4 p.m. or call artist for an appointment. Breslin's studio gallery is located at 470 Terrapin Lane, Newark (the historic "Wedge" area). For further directions and more information, call 731-5738.

SOMERVILLE MANNING GALLERY has moved to the historic Breck's Mill on the Brandywine River, built in 1814. The gallery has been closed since May 29 and the doors reopen on June 7 with the hours 10 a.m.-5 p.m. Monday through Saturday. 652-0271.

"SPIRIT HAND: NATIVE AMERICAN TEXTILES AND POTTERY" on display at the University Gallery, Old College, until July 30. Gallery hours are 11 a.m.-5 p.m., Monday through Friday, and 1-5 p.m. on Saturday and Sunday. 831-8242.

"FIRST BOOKS," a collection of the first books of more than 100 authors, is on display at the University of Delaware Morris Library, 9 a.m.-5 p.m., Mondays through Fridays, and until 8 p.m. on Tuesday in the Special Collections Exhibition Gallery until August 6. 831-2231.

MASTER OF FINE ARTS THESIS EXHIBITION 2 will be on display at the University Gallery, Old College, Newark, until June 16. 831-8242.

TIDELINE GALLERY of 2 Greenville Crossing, Greenville, presents an exhibit of handmade American art for the month of June. 651-9444.

REHOBOTH ART LEAGUE GALA OPENING RECEPTION presents "20th Members' Craft Exhibit" and "Sculpture in the Garden" exhibit from 5-7 p.m. on June 4. Both exhibits run until July 14. The art league is located at 12 Dodds Lane, Henlopen Acres, Rehoboth Beach. 227-8408.

HARDCASTLES GALLERY, located on North duPont Street, The Rockford Shops, Wilmington, presents recent works by Wilmington artist Douglas Elliott through June. For gallery hours and further info., call 655-5230.

"MY GRANDMOTHER'S SPRINGHOUSE: Recent Paintings by Emily Bissell Laird" at The Station Gallery, Kennett Pike, Greenville, until June 12. 654-8638.

THE DELAWARE STATE ARTS COUNCIL presents "Penumbra," recent works by Photographer Kenn Jones in Gallery I and "Drawings" by Constance Moore Simon in Gallery II, both through June 25. The galleries are located on the first floor of the Carvel State Office Building, North French Street, Wilmington. 577-3540.

"A STITCH IN TIME" showcasing 18th- and 19th-century needlework from Odessa's collection, some on view for the first time, at the Historic Houses of Odessa, Main Street, Odessa, just off Route 13, midway between Wilmington and Dover, Delaware. The exhibit will be on display until June 13.

DELAWARE ART MUSEUM presents "The Sporting Life, 1878-1991" through June 13 featuring 190 black-and-white and color photographs of amateur, recreational and professional sports, spanning almost 125 years of photography in the United States, Europe and the Soviet Union. Admission charged. 571-9590.

LOCAL ARTIST MARGIE LONG will display her oil paintings in the Newark Municipal Building, 220 Elkon Road, Newark, during June. Display is free and open to the public weekdays 8:30 a.m.-5 p.m. 366-7091.

SHOREBIRDS AND DECOYS is the new exhibit displaying over 120 authentic working shorebird decoys at The Delaware Museum of Natural History, Wilmington, through October 10. 658-9111.

THE DELAWARE AGRICULTURAL MUSEUM AND VILLAGE in Dover presents "To Collect, Preserve and Exhibit: Recent Acquisitions" until June 1994, and "Grandma's Shop and Grandma's Attic" and "Whittin' History: Jehu F. Camper's Folk Carvings" until March 1994. Admission is charged. 734-1618.

HAGLEY MUSEUM AND LIBRARY in Wilmington presents "Art from the Lathe," an exhibit of 150 lathe-turned objects until November in Hagley's Henry Clay Mill Gallery. 658-3400.

Pennsylvania

PHILADELPHIA MUSEUM OF ART presents "Workers, An Archaeology of the Industrial Age: Photographs by Sebastiao Salgado" until July 11 and "The Impressionist and the City: Pissarro's Series" until June 6. For info., call (215) 787-5431.

BRANDYWINE RIVER MUSEUM in Chadds Ford, Pa., presents "Bird Sculptures in Wood by Grainger McKay" from June 5 through Sept. 6 and "American Art Tiles, 1870-1935" through August 15. Admission charged. For info., call (215)388-2700.

ARTWORKS presents "Five in Clay," five local artists exhibiting their varying techniques in clay June 4 through July 10. Artworks is located on East State Street in Kennett Square, Pa. For gallery hours and further info., call (215)444-6544.

New Jersey

MUSEUM OF AMERICAN GLASS AT WHEATON VILLAGE presents "Maximizing the Minimum: Small Glass Sculpture" until Oct. 24. The museum is located in Millville, N.J. For info., call (609)825-6800.

U.S. SAVINGS BONDS

For The Current Rate
Call 1-800 4 US BOND

There are no small
victories in the fight
against heart disease.

American Heart
Association

June ushers in summer festivals at Longwood

To borrow a line from "Carousel," "June is bustin' out all over!" Along with the month comes the beginning of the wonderful summer festivals, outdoor concerts and we turn our performing arts desires away from the concert halls and opera houses to the out of doors.

In this area, when one combines the performing arts and a beautiful natural setting for performances, one thinks of Longwood Gardens, the former estate of Pierre S. duPont in nearby Kennett Square, Pa. And well one should!

Priscilla Johnson, head of performing arts at Longwood, has issued their schedule of events in a 16-page brochure. Eleven of those pages are event listings! The variety Priscilla has lined up for the warmer months is truly astonishing. There are programs for every taste and age. At Longwood this summer, concert going really can be a family affair.

The 18-week celebration of flowers, fountains and fireworks will feature 58 concerts, theater and dance performances on Tuesday, Thursday and Saturday evening beginning at 7 p.m. The settings are as diverse as the gardens themselves, from the great outdoor theater with its water curtain, to intimate nooks surrounded by verdant growth. The finale? The world famous fountains with the light display.

As far as taking your whole family, or just yourself, is concerned, it is important to note that most of the events at Longwood are free of any extra charge. Just the garden admission covers all the fun and covers it all day long. You may go early, have dinner at the restaurant on the grounds and then attend the concert of your choice. There are some concerts for which admission is charged, but not many.

THE ARTS Phil Toman

I will not attempt to repeat Priscilla's eleven pages of information in my column today, but I will highlight a few of the events for you.

This weekend the Savoy Opera Company will be performing their annual Gilbert and Sullivan operetta and this year it is "The Gondoliers." The Basically Brass Quintet will offer music from Bach to the Beatles and Beyond on June 8. On June 12 the Brandywine Ballet Theater will offer The Rose Adagio from Tchaikovsky's "Sleeping Beauty" among others. Mirth, Music and Magic with the Bellringer Theater Works will hold forth on June 24. Two days later the Kennett Symphony Orchestra will offer a "pops" concert and the Newark Community Band will round out this month.

This summer Longwood Gardens will offer 58 concerts in beautiful outdoor settings, everything from ballet to folk songs to magic - and more!

July will be a busy month too. On the first of the month the Chester County Community Band will be on tap. Anne Hills will sing folk songs on the sixth and Landis and Company will perform magic

on the 13th. The Wind Symphony of Southern New Jersey will be in the open air theater on the 17th. The Brandywiners, Ltd., will be an extended run of their annual musical on July 29, also in the open air theater. This year it's "Camelot." That is sure to be a great evening, especially with the fountain display added.

August will find some fine programs in the outdoor air. The Brandywiners, Ltd., will continue "Camelot" through August 7. Timlin and Kane's "Celtic Fancy" will be offered the 10th. The

MAKE THE NEWS.

Engaged? Proud of the accomplishment of a member of your family? Are you in a local club? We welcome your press release. Mail to: The Post, 153 E. Chestnut Hill Rd., Newark, DE 19713, or fax 737-9019.

BLOOD PRESSURE PILLS ONLY WORK IF YOU TAKE THEM.

Swiss Inn

TAKE A BREAK FROM THE HEAT!

Relax and refresh yourself at The Swiss Inn with a cold drink in our air-conditioned Chalet Lounge.

- Daily Lunch & Dinner Specials
- High School Graduation Parties
- Wedding Reception Dates Available (large or small)
- Banquet Facilities Available

RT. 40 • ELKTON, MD

410-398-3252

(1 1/2 miles below Glasgow, DE)

Dining Hours: Tues. thru Fri. 11 am-9:45 pm

Sat. 4 pm 'til 10 pm

Sun. & Mon. 12 pm 'til 8 pm

WEIGHT LOSS SEMINAR

FOR MEN & WOMEN

WEDNESDAY

JUNE 9TH

7:30 PM - 9:30 PM

LIMITED AVAILABILITY...

PLEASE REGISTER BY JUNE 4TH

TOTAL COST ... ONLY \$69

By Lorraine Bolger

Certified Hypnotherapist

WOMEN IN MOTION

Health & Fitness Center

College Sq. - Newark

(302) 737-3652

Sunesta

Retractable Awning Systems

THE CONVERTABLE PATIO!

- BLOCK THE SUN... KEEP YOUR VIEW
- RETAIN ROOM BRIGHTNESS ON CLOUDY DAYS
- SAVE ON COOLING & HEATING COSTS
- ELIMINATE COSTLY FADING OF CARPETS & DRAPES
- BE PROTECTED FROM THE ELEMENTS
- CHOOSE FROM MANY DESIGNER FABRICS
- ADD BEAUTY & EQUITY TO YOUR HOME
- NO UGLY, CONFINING BRACES OR UPRIGHT POLES
- SETS UP IN SECONDS
- CONVENIENTLY POSITIONS IN OR OUT AS DESIRED
- MANUALLY OPERATED OR MECHANIZED
- SUN & WIND SENSORS
- UP TO 36' X 12' EXTENSION

"Your Hours Are Our Hours"

Showroom Made Available by Appointment

Signature BUILDERS

The Innovative and Affordable Solution

Polly Drummond Shopping Center

302-992-0300

Dover Farmer's Market

302-734-9606

FREE INSTALLATION

Sizzling Summer Blowout SALE!

formerly Poseidon Pools

It's like having the ocean in your own back yard!!!

NO MONEY DOWN

PAYMENTS TO SUIT YOU

100% FINANCING

SATISFACTION IS OUR MIDDLE NAME...

FREE WATER TESTING
CHEMICAL STORE
POOL & SPA
CHEMICALS

POOLS
726/730 S. Pulaski Hwy.
(RT 40) Bear, DE
(302) 328-7722

ROUND CAPRI MODELS

CA1248-C3	\$629
CA1548-C3	\$719
CA1848-C3	\$810
CA2148-C3	\$1120
CA2448-C3	\$1270
CA2748-C3	\$1360

OVAL CAPRI MODELS

CA1218-C3	\$1120
CA1224-C3	\$1480
CA1524-C3	\$1630
CA1530-C3	\$1900
CA1833-C3	\$2100
CA1839-C3	\$2500

YOUR LOCAL FAMILY
POOL BUILDERS
WITH 40 YEARS
EXPERIENCE

MD Bldg. Lic. #30892

BINGO
13 20 31 51 87
18 25 38 59 69
2 29 X 46 75
4 21 37 58 71
6 27 34 53 81

ATTENTION

ALL SERIOUS BINGO PLAYERS!!

- ★ Tired Of Spending A Lot Of Money For Small Prizes?
- ★ Tired Of Fighting Traffic-Weather & A Place To Park?

"LOOK AT THIS"

- Get 9-27 Cards, From \$10-\$16 And Play For \$250 A Game With A \$2500 Jackpot!

OR

- Get The Larger Level, 9-27 Cards From \$16-\$28 And Play For \$500 A Game With A \$5000 Jackpot!!!

(Specials Not Included)

- ★ FREE Transportation- 7 nights a week!

- ★ FREE Drawings for packs nightly!

(min. of 5 players)

- ★ Pick-up points along Rt. 40

For more information call Larry or Debbie at 1-410-287-6932 (Cecil County, MD)

or leave name & number with answering machine.

WIN BIG!!!

BINGO
13 20 31 51 87
18 25 38 59 69
2 29 X 46 75
4 21 37 58 71
6 27 34 53 81

BINGO
13 20 31 51 87
18 25 38 59 69
2 29 X 46 75
4 21 37 58 71
6 27 34 53 81

SPORTS

THE POST

POST GAME

By Marty Valania
Post Sports Editor

Softball tourney showcases best

Delcastle's Recreation Complex was the place to be Saturday if you have any interest in high school softball.

There were three quarterfinal round games of the Delaware High School Softball Tournament going on simultaneously. All three were great games and provided great drama.

Glasgow's 3-1 victory over St. Mark's was the first game to end. Most of that crowd made its way over to the William Penn-Mt. Pleasant game. The Green Knights upset the second-seeded Colonials 2-0 as Erica Schwanke did it all for Mt. Pleasant.

William Penn, the Flight A champions, lost only twice all year and both came to Schwanke and Mt. Pleasant. That quarterfinal matchup for the Colonials was as tough an assignment that early in the tournament as a team is going to get.

When that game ended the crowd ambled over to the St. Elizabeth-Padua tilt. It was another terrific game decided by just one run, Padua coming out on top 2-1.

The committee did a good job in getting the complex at such late notice. If Delcastle wasn't secured as a site, the Glasgow-St. Mark's game would've been played in Smyrna. There's no sense sending two upstate teams down to Smyrna if a suitable site is upstate.

Certainly any of the four remaining teams can win the championship. Although Mt. Pleasant beat William Penn twice, it fell twice to Glasgow. The Dragons, on the other hand, were probably happy to see Penn bounced from the tourney, since they lost twice to the conference champs.

Look for the state titlist to come from the Padua-Glasgow semifinal. They seem to have the best all around teams. Don't, however, expect that prediction in stone because anything can happen and usually does.

St. Mark's boys survive

The St. Mark's High baseball team got all it wanted and more from Lake Forest in the opening round of the Delaware High School Baseball Tournament.

The second-seeded Spartans nipped Lake 6-5 in a game that had an unusual ending.

St. Mark's Coach Tom Lemon elected to intentionally walk a batter with the bases loaded and the score 6-4 in the seventh inning. The batter had hit a monstrous home run in the previous inning. With the score 6-5, the next batter hit a shot to left field that Brad Silcox hauled in to preserve the win for St. Mark's.

The win, coupled with Tuesday's, advanced the Spartans to the semifinals.

Kudos for the gutsy call by Lemon. It's certainly something you won't see in a while.

Glasgow, St. Mark's advance to semis

Dragons' softball team overcomes St. Mark's

By Marty Valania
Post Sports Editor

MILLTOWN — The Glasgow High softball team moved a step closer to another championship appearance with a 3-1 win over St. Mark's Saturday in a quarterfinal round game of the Delaware High School Softball Tournament.

Beth Phipps' two-run single with two outs in the fifth inning provided the Dragons (16-3) with the winning runs and winning pitcher Julie Geissler scattered eight hits in limiting the Spartans (10-9) to just one run.

Defense, however, was the main reason that Glasgow advanced to the semifinals and St. Mark's didn't. The Dragons turned three double plays, threw two runners out at home plate and another out at third base. St. Mark's, on the other hand, committed four costly errors that directly led to the Glasgow runs.

"It was great," said Glasgow Coach Larry Walker whose team has advanced to, at least, the semifinals of the state tournament in each of his first two years as coach of the Dragons' softball squad. "All those double plays were unbelievable. Anytime you get defense like that it picks up the whole team."

Glasgow jumped on top in the bottom of the first inning.

Leadoff hitter Laurie Brosnahan reached on an infield single and

See GLASGOW/2B

St. Mark's Brad Silcox pitched the last two innings of Tuesday's win.

Post Photo/Eric Fine

Spartans' baseball squad wins two games

By Marty Valania
Post Sports Editor

MILLTOWN — The St. Mark's High baseball team was looking for a breather in the second round of the Delaware High School Baseball Tournament and got one with a 9-2 victory over Delmar Tuesday afternoon.

The Spartans (18-2), after squeaking by Lake Forest 6-5 in the tournament opener Saturday, had a much easier time in Tuesday's victory. St. Mark's jumped to a 6-0 lead, and after Delmar threatened to make the game close like Saturday's, pulled away for the victory.

The win advanced St. Mark's to the semifinal round of the tournament. The championship game is scheduled for Saturday at 2 p.m. at the University of Delaware.

"We hit the ball really well today," said St. Mark's Coach Tom Lemon whose team banged out eight hits. "We even hit a lot of outs hard."

St. Mark's took a 2-0 lead in the second inning on Jack Birch's two-run bloop double to left field that scored Jamie Nichols and Jimmy Lynch.

The lead was stretched to 6-0 in the third inning.

Shortstop Brian August led off with a walk and Jason Thomas followed with a single to left. John Griffith hit a double to left that

See SPARTANS/2B

Newark nine ousted by Caesar Rodney

By Marty Valania
Post Sports Editor

The Newark High baseball team's magnificent run finally came to an end.

The Yellowjackets (10-8), who stormed through the second half of the season for an improbable berth in the Delaware High School Baseball Tournament, fell 5-4 to Caesar Rodney in the opening round Saturday in Camden.

Falling behind 4-0, the 'Jackets rallied to tie the game with two runs in each of the fourth and fifth innings.

"Early on, our nervousness was a big factor," said Newark Coach Harry Davies of his team's slow start in the tournament game. "We don't have anybody with real tournament experience and, initially, that showed."

The Riders (14-5) got a pinch-hit, run-scoring single from Kenny Mitchell in the bottom of the fifth to provide the winning run.

"We hit the ball hard and they made some great plays," Davies said. "You have to give them credit."

The loss doesn't diminish, however, the fine turn-

around the 'Jackets completed. The team's record was 2-6 early on and just getting back to .500 seemed out of reach.

"I think when we beat William Penn (a 5-1 victory in April) that was a sign we could be competitive in the conference," said Davies, whose team finished third in Flight A. "After we were beaten by Concord and Brandywine the first time around, we had a meeting in which I told the team that [Brandywine and Concord] were the type of teams we should be playing with."

That goal was certainly met as Newark rebounded in the second half of the conference schedule with six straight conference wins, including ones over Concord and Brandywine.

"Our pitching was just great," Davies said. "Jeff Parent and Mike Johnston did a fine job for us, especially after the games were spread out and we weren't playing three games a week. They both through a lot of strikes and kept us in games."

"Our defense was also very good, especially the left side of the infield. We were able to catch the ball really well."

See NEWARK/3B

Mike Johnston was Newark's MVP.

Post Photo/Eric Fine

Caravel falls 1-0 to Delmar in first round tourney game

Hackett throws two-hitter in last high school game

By Marty Valania
Post Sports Editor

BEAR — The Caravel baseball program just can't seem to get over the hump.

The Bucs, who have never won a state tournament game, lost a 1-0 pitcher's-duel to Delmar Saturday in the opening round of the Delaware High School Baseball Tournament.

Jason Hackett, Caravel's fireballing left hander, pitched a two-hitter with 13 strikeouts but the Bucs' offense was stymied by Delmar pitcher Chris Lloyd. Lloyd allowed just four Caravel hits and just two over the last six innings.

The lone run of the game came in the fifth inning.

Delmar rightfielder Jimmy King, with one out, drew a walk

and advanced to second on a wild pitch. Following a strikeout, John Layton hit a bad-hop single to left field that enabled King to score. Layton's hit appeared headed right for Buc third baseman, John Markle, but took a big bounce over his head and into left field.

"This was a tough one to lose," said Caravel Coach Paul Niggebrugge. "It was a great game, though."

"It's really a game of inches. That ball was hit right at our third baseman and it hits a pebble, or something, and goes into left. That's the ballgame."

Caravel, which completed its season with a 10-7 record, had its best opportunity to score in the first inning.

Hackett led off with a single up the middle and catcher Scott

McFarland followed with another hit to put runners on first and second. Shortstop Dave Milhorn then hit a groundball to the third baseman, who threw to second for the force out on McFarland.

Hackett, however, after rounding third base continued home where he was thrown out by the Delmar second baseman. A strikeout ended the inning.

In the fourth inning Caravel again looked poised to get on the scoreboard.

Second baseman Brad Hoffman led off with a booming triple to right-center. Lloyd, though, got the next three batters on a pop out to center field, a ground ball to first base and a pop out to second.

"They deserve to win," said

See CARAVEL/3B

Caravel's Jason Hackett pitched a two-hitter.

Post Photo/Eric Fine

SPORTS BRIEFS

Carpenter's Grand Slam announces camp schedule

Carpenter's Grand Slam, USA has announced its schedule of baseball, softball and basketball camps.

Baseball camps are being offered on a weekly basis from June 21-July 16 at various sites throughout the state. There will be two camps at the Newark National Little League complex. One will run from June 21-25 and the other will be from June 28-July 2. Cost is \$125 per week.

There will also be a softball pitching clinic at Delcastle Recreation Complex from July 12-15.

To sign up or receive a detailed brochure, call Carpenter's Grand

SPARTANS/from 1B

scored August. Nichols singled home Thomas; and Lynch's sacrifice fly to center field plated Griffith. Nichols would score on Jack Birch's infield out.

Nichols, the Spartans' pitcher, appeared to be cruising to an easy victory, allowing just one hit while striking out nine in the first four innings. However, he ran into control problems in the fifth inning as he walked two batters and gave up a hit.

Mark Zych relieved Nichols but the Wildcats were able to get two runs following another walk and an error.

"We wanted to stop their momentum," Lemon said. "They were rallying and we were stagnated."

"Zych has done well in that role for us all year. I wasn't concerned about using pitchers for the next game; I was only concerned about winning this one."

Brad Silcox, one of the Spartans' starting pitchers, came in to pitch the last two innings.

August's booming home run over the hill in left field sparked a three-run St. Mark's rally in the sixth inning to seal the victory.

Softball tourney to benefit Newarker

Zeneca Pharm. tourney will benefit Jimmy Hoffman

Zeneca Pharmaceuticals will host a softball tournament this weekend to benefit former employee and softball team member Jimmy Hoffman.

The eight-team tournament will be played Saturday and Sunday at the Zeneca company fields on Old Baltimore Pike.

Hoffman was badly injured in a car accident a few years ago which left him paralyzed from the waist

down. Each year, Zeneca's softball team raises money to give to Hoffman and his family in hopes of making his rehabilitation expense a little easier.

Dignitaries expected to attend the championship game on Sunday include Roger Martin (State Sen.), Bill Oberle (State Rep.), Bob Black (President, Zeneca Pharmaceuticals Group), Bob Milkovics (Vice Pres. Tech. Operation) and Ron Matthews (site Manager).

Teams slated to compete include East End Cafe, State Line Liquors, Newark Auto Bufts, Taylor's Ink, Delmarva Power, DWAGS and Dupont Crafts.

K'wood Warriors split four games

Despite allowing only four goals in four games the Kirkwood Warriors left East Stroudsburg, Pa. with a 2-2 record. A tough defense led by defenders Joe Goodfriend, Mark Prata and Robbie Sanderson along with goaltending by Joe Alessdrini and Andrew Bonis held two opponents scoreless.

Unfortunately, Sparta (N.J.) and Wyomissing (Pa.) each defeated the Warriors 1-0.

In the victories over Mt. Olive (N.J.) and Freehold (N.J.) goals and assists were awarded to mid-fielders Mark Facciola, Dusty Keith, Dan Watras, Chris Wyatt; and forwards Michael Ferenz, Richard Heffron, Josh Pyle and Michael Welsh.

The Warriors continue their season with the under-10 Delaware State Cup semifinals this Saturday.

Kirkwood Talons sweep through Maryland soccer tournament

The Kirkwood Talons under-9 boys soccer team chalked up another tournament win this weekend by defeating the West Chester Knights 3-1 in the finals of the Columbia (Md.) Invitational Soccer Tournament.

The Talons scoring was led by Ryan Dzielak (two goals) and Thomas Hodges with one.

Chris Maczynski was outstanding in goal as was the Talon defense of Jordy Hoerl, Jeff Merrill and Kyle Mullin. Strong midfield play came from Patrick Johnston, Jason Carty, Matt Goff and Mychael Cunningham.

The Talons win ended a 48-game win streak by the Knights.

In preliminary action the Talons defeated the Columbia Cobras 8-1, the Cinnaminson Hurricanes 3-1, the Baltimore F.C. 1-0 and tied the Columbia All-Stars 1-1.

Against the Cobras, Brian Healy and Adam Chandlee scored two goals each while Dzielak, Carty, Hoerl and Hodges each scored one. Against Cinnaminson, Healy and Dzielak scored.

Against the All-Stars, Dzielak scored the lone goal and against Baltimore Jeff Mangat scored the only goal.

The Talons will play in the Delaware Cup semifinals this Saturday.

GLASGOW/from 1B

moved to second on Dana Bumgardner's sacrifice bunt (Bumgardner also was safe on a Spartan error). Chas Friant followed with a single up the middle that, following a bobble in the outfield, enabled Brosnahan to scamper home from third base after stopping at the bag.

Geissler and St. Mark's pitcher Adrienne Maloney both took over the next few innings, not allowing the other team any serious scoring opportunities.

The Spartans, however, did threaten in the pivotal fourth inning.

Catcher Leslie King led off with a single to left field. Kristin Kayatta followed by drawing a walk, putting runners on first and second base with nobody out.

Jen Skinner then singled to left where Glasgow left fielder Cindy Neel fielded the ball cleanly and fired a strike to catcher Lisa Saulsbury, who — while making a strong block of the plate — was able to tag King, who was trying to score from second, for the inning's first out.

The throw home enabled Kayatta and Skinner to move up to third and second base with still just one out. The next batter, Andrea Beccaria, then hit a ground ball to third base. Glasgow's Amy Blouse fielded the ball, checked Kayatta, and fired to first base for the out. Kayatta, who broke home on the throw, was out at home on Diana Brown's perfect throw home. The double play ended the inning and

set off a wild Glasgow celebration. "We only had one runner thrown out at home all year," said St. Mark's Coach Guy Townsend. "And we get two thrown out in one inning. Glasgow made the plays. You have to give them credit."

Two more runs in the fifth inning stretched the Dragons' lead to 3-0.

Neel led off the inning by reaching on an infield error. Following two outs, Friant walked and stole second to put runners on second and third for clean-up hitter Phipps.

Phipps, who singled and lined out in two previous trips to the plate, stroked a single up the middle to drive home both runners.

"I've been hitting the ball good all year," said Phipps. "I just tried to do the same thing in that situation."

"I've been in those situations before (for Midway's summer traveling team) and felt really comfortable."

St. Mark's added its only run in the seventh inning.

Skinner led off with a single, stole second and scored on Val Speakman's single to right field. Geissler, however, was able to get the final outs of the game securing the Dragons' second trip in as many years to the semifinals.

"It was one of our best games ever," said Friant, who had a hit and scored a run. "Those double plays really sparked us. It feels really good to still have a chance to win it."

Credit cards with no annual fees and low 13.9% APRs.¹ You get them with a Smart Account.² Banking Plan. And you get a Smart Account.³ Banking Plan with a combined balance of just \$5000 in checking, every kind of savings and most kinds of loans. Stop by any office. Or call 1 800 323-7105.

The Smart Account.³ Banking Plan

Mellon Bank

You're why we do our very best.

©1992 Mellon Bank Corporation. A \$12 monthly fee will be assessed if minimum balance requirements are not maintained. Offer not applicable to commercial accounts. ¹Upon credit approval. Cards are issued by Mellon Bank (DE) National Association. Annual Percentage Rate may vary and is determined by adding 6% to the Prime Rate as published in the Wall Street Journal and is adjusted quarterly. The minimum rate is 13.9% APR. Rate shown is for purchases only and was effective 10/4/92. The annual fee is \$0 if account is kept in good standing. The rate for cash advances is 19.92% APR. Cash and check advance fees are the greater of 2% of the amount of each advance with a \$2.00 minimum and a \$20.00 maximum. Ask your Mellon Banker for complete rules and regulations. Mellon Bank (DE) Member FDIC.

HOME SERVICE DIRECTORY

BRADLEY'S POWERWASH

Anything can get dirty.

No matter if it's a space-age plastic or hardwood floor, they get dirty. Even

so-called maintenance-free vinyl siding needs cleaned, and Eric Bradley has just the service to do it.

Bradley's Power Wash Exterior Cleaning Service specializes in exterior cleaning such as decks, porches and of course, vinyl or aluminum siding.

We have cleaned everything from paint shops to recreation vehicles," Eric said. "We're in the exterior cleaning business and with that in mind, it has opened the door to many opportunities."

The majority of Eric's work comes from the residential community pertaining to decks, sidewalks, driveways, houses, mobile homes, sheds, garages and pool aprons.

"People are taking the condition of their deck more seriously," Greg

noted. "Decks can get weathered and gray and our use of high pressure water brings the surface closer to its original look."

Greg said the reasons why decks and other exterior surfaces age has a lot to do with the type of treatment used and the environment the home is surrounded by. "You see a number of different cases," Greg added.

On the commercial side, Bradleys' Power Wash cleans restaurants, gas stations, store fronts and trucks. In addition to cleaning virtually any surface, Bradley's Power Wash seals, waterproofs and paints surfaces to finish the job completely.

This feature of Greg's business provides the customer with a one-stop-shop feature.

"We've provided a variety of work so far," Greg says. "And that's what we're after — providing a variety of power washing services."

POWER WASHING

Exterior Cleaning
Residential & Commercial
• Vinyl Siding
• Aluminum Siding
• Mobile Home
• Wood Shingles
• Wood Decks
Cleaned & Sealed

**BRADLEY'S
POWER WASH**

(410) 275-8613
(302) 322-6139

FLOORING

**DONALD G. VARNES
AND SONS, INC.**
Hardwood Floors
• Sanding/Finishing
• Installation

*Our Family's Been
Doing Floors For
Over 30 Years*

(302)
737-5953

HOME IMPROVEMENT

**KARL GARYBEAL
Roofing & Siding**

Replacement Windows
\$199

15 yrs. Exp. Free Est.
MHIC #41372
410-287-6007

POWER WASHING

**P&L
Services, Inc.**
Power Washing

DECK EXPERTS
10% off with Ad

Commercial
Residential
Registered
Insured
Free Estimates
Call Anytime
410-398-0755

HOME IMPROVEMENT

TREATED DECKS
at affordable prices!

• We Use Top-Grade
Materials
• 10-Years Experience
• Lawn Fencing
Available
CALL FOR FREE ESTIMATES!!

**WEST CALN
WOODWORKING**
GAP, PA
WEEKDAYS 215-857-3534
SAT. 215-286-7775
CLOSED SUNDAYS

To Advertise Your Service In Our Directory Call 398-1230 Today!

EYE DOCTORS' CENTER

Oxford Mall, 353 North Third St. (Rt 10), Oxford, PA • 215-932-2020 (From MD call collect)
Only Minutes From Elktion & Rising Sun. No PA sales tax to MD residents

We Will Pay
For Your Eye Exam
For Glasses
*with purchase of frame and
lenses. May combine with free
glasses coupon.

\$40
Expires 6-30-94

FREE
GLASSES*
BUY ONE
PAIR AND GET
SUNGLASSES
FREE
Choose from our
specialty tagged collection

BUY ONE GET ONE
FREE
CONTACT LENSES*
2 Pair of flexible Wear
ONLY **\$79**
W/ PKG. PURCHASE
Expires 6-30-94

Save \$10
On Sola Spectralite®
The Thinner, Lighter, Flatter Lenses

This coupon is worth \$10 off a pair
of Sola Spectralite high index
single vision or bifocal lenses.

SOLA
OPTICAL USA, INC.
Coupon Expires 6/30/94
(This coupon cannot be combined with other offers)

Save \$20
On Sola Progressive Lenses

This coupon is worth \$20 off a pair
of Sola XL, VIP or VIP Gold
progressive lenses.

SOLA
OPTICAL USA, INC.
Coupon Expires 6/30/94
(This coupon cannot be combined with other offers)

For Eye Examinations
Eye Doctor On Premises
Outside Prescriptions
Welcome

ONE-HOUR
SERVICE ON
GLASSES IN MOST

Have our professionals
coordinate flattering comfortable
eyewear combined with
personalized service and make us
your eye care location of choice

Most eye plans accepted: Inc. Keystone HMO • Blue Cross • U.S. Health Care Freedom Health Care
• EDCOR service Star • WVA • VSP • Metropool G.M. • CIGNA
*Coupons Not Valid With Other Offers & Must Be
Presented At Time Of Purchase With Purchase Of C.L. to use with RX Only
*minor lens restrictions may apply

Subscribe!

THE POST

**Get 1 year of your
community newspaper for \$12⁹⁵**
(New Castle Country residents only)

NAME _____

ADDRESS _____

Phone _____

Signature _____

☐ Payment Enclosed - \$12⁹⁵

☐ Bill my MC/VISA

_____ Exp. _____

Make checks payable to:
153 E. Chestnut Hill Road
Newark, Delaware, 19713
Please Do Not Send Cash
Allow up to 2 weeks for new starts!

PARKS & REC SOFTBALL

Pat's, East End and Taylor's battle for Blue Division lead while Time Out leads Gold

By Charlie Remsburg
Special to The Post

A funny thing happened as Taylor's Ink and East End Cafe jostled for the top spot in the Blue Division of the Newark Softball League.

First, once-beaten East End blasted previously unbeaten Taylor's in a May 17 double-killing. A week later, Taylor's evened at least one score with a 10-3 romp over East End.

Oh, the funny thing?

As last week ended, neither team was in first place! There, albeit, by the narrowest of margins, was Pat's Delivery/Parkline.

Pat's ripped El Sombrero 21-4 and rallied past Yankee Restaurant 14-13 for eight straight wins and a surprising 12-2 mark in the division. Taylor's Ink is 11-2 after victimizing East End and bumping Crab Trap 14-1 and 5-2. After losing, East End advanced to 11-2 by outscoring El Sombrero 18-11.

"It's still too early in the season to predict how it'll end," said Pat's Delivery Manager Pat Roby. "We're happy to be in there. We've also been very lucky."

Pat's luck held against Yankee Restaurant. Down 13-11 in the seventh inning, Bob Green singled home the tying runs and Vito Demaco followed with a pinch-hit single to plate the winner in a 14-13 contest.

In Pat's sweep of El Sombrero 21-4 and 14-12, Tom Murphy and Mary Albert were 14-for-17 collectively while splitting four homers.

Taylor's 10-3 whipping of East End was led by Glenn Thompson and Ken Tompkins' combined 6-for-6 with five RBIs.

"In our games with East End, not one has been close," said Taylor's player/coach Dave Michaloski. "Someone just gets momentum, and

they're hard to stop."

Crab Trap found Taylor's hard to stop, losing 14-1 and 5-2. Ernie Hopkins led the rout with a 3-for-3 and three RBIs, while Michaloski's two-run triple helped provide the difference in the 5-2 decision.

"In our three straight wins, a switch to Mike Wegman as pitcher has made a big difference," Michaloski said.

East End had its nine-game winning streak broken in the loss to Taylor's.

"We didn't hit," said East End Cafe Manager Mike Brogan. "The intensity we had in the doubleheader wins wasn't there."

"It did return in an 18-11 romp over El Sombrero. Joe Henry hit a three-run homer, Matt Bonk was 4-for-4 with a double, triple and three RBIs, and Mike Clarke returned from knee surgery with a 3-for-4 performance.

Pat's was 64-8 in the Gold Division the past two seasons, but with five key lineup changes, was not expected to challenge the big two Blues immediately.

"Pat's has a very good team," acknowledged Brogan. "They're very competitive, and always come up with enough."

"Pat's is for real," added Michaloski. "They're a very good ball club. Pat Roby is good for softball."

State Line moved into a solid fourth place position in the Blue Division by beating Vision Source 10-7 and Newark Auto Buffs 10-4 and 10-3.

"Doug Allen's averaging 4-for-5 for us, and is a hitting machine," said State Line's Larry Smith. "Our lineup constantly changes, but when we have it together, we're capable of beating anyone."

Adding Blue Division wins were Yankee

Restaurant over Glasgow Gulf 5-2 and 3-1, Crab Trap over Newark Auto Buffs 9-8 and 25-11, and Vision Source over Gulf 8-2 and 12-4.

While the race is tight in the Blue, Time Out Sports (14-1) has moved out to a three-game margin in the Gold Division. Manager John Slack, Sr.'s team has rung up six straight wins by victimizing Margaretten Mortgage 7-4 and 10-3; and Fair Hill Auto 13-2 and 9-4.

"We play great defense and make big plays," said Time Out pitcher Joe Krawczyk.

"Joe's the best pitcher," said Slack. "He's very consistent and also hits well."

A series of young legs headed by leadoff hitter Henry Wagner, has propelled Time Out.

In its recent four wins, Wagners was on base 11 times, scoring in most instances.

Scorer's Pub moved into second place at 11-4 with wins over Deco Signs 5-2 and 10-8 after a 14-8 loss to Williams' Realtors. The Realtors (8-5) moved to within percentage points of Deco (10-6) for third by also beating Thirtysomething. 16-7.

"Everything's falling into place," said Williams player/manager George Williams. "We're riding the hot bats of Zane Collings, John Friel and Mart Lukk. We're relaxed and benefiting by the doubleheaders."

Adding Gold victories were Thirtysomething; 9-8 and 18-11 over GRPC; Schumacher 14-9 past Moon Dogs Cafe; and Fair Hill Auto over Schumacher 12-11. Deco Signs split with Moon Dogs, winning 8-1 and losing 6-5.

The League paused for Memorial Day and will resume Wednesday and Thursday with make-up games Friday.

NEWARK SOFTBALL STANDINGS as of 5/31/93

Blue Division

Pat's Delivery	12	2
East End Cafe	11	2
Taylor's Ink	11	2
State Line Liquors	8	5
Crab Trap	7	6
Yankee Restaurant	6	7
Vision Source	6	7
Newark Auto Buffs	3	11
El Sombrero	1	11
Glasgow Gulf	1	13

Gold Division

Time Out Sports	14	1
Scorer's Pub	11	4
Deco Signs	10	6
Williams Realtors	8	5
Margaretten Mortgage	8	9
Schumacher	5	8
Thirtysomething	4	7
Moondogs Cafe	5	9
GRPC	5	12
Fair Hill Auto	2	11

YOUTH BASEBALL SCORES

NEWARK BABE RUTH

Newark Braves 5, Bank of Delaware 3 — Steve Carter gave up one earned run and struck out 11 to lead the Braves to the win. Chris Gaul made a game-saving catch in left field to put down a fifth inning Bank rally. Dave MacDonald pitched seven strong

innings for Bank.

Newark Braves 10, PSA 1 —

Mike Soloman pitched a four-hitter and struck out 10 to lead the Braves past PSA. Phil Williams, Steve Carter and Alvin Veniegas led the offense with a double and three RBIs each.

NEWARK/from 1B

Newark loses six seniors to graduation including team Most Valuable Player, Mike Johnston. Other 'Jackets graduating include Jason Lloyd, Keith Glines, Matt Leahy, Tim Abshagen and Jeff Rishel.

That means a good part of the lineup will return next season including freshman shortstop Sean

McCullough, second baseman Brian Stetina, first baseman Scott Walter, third baseman Chris Weleski, catcher Jeff Simpson, outfielder Jody Russell, outfielder John Bush and Parent.

"If we can find a second pitcher behind Parent, I think we can be very competitive next season," Davies said.

NEWARK SUMMER SOCCER CAMP

Sponsored by
Soccer Academy and
Newark Parks and Recreation

Boys & Girls 5-14 Years

- ★ Professional soccer staff from Soccer Academy
- ★ Camp Director: John Eills
- ★ Locations: Carpenters Sports Facility - Univ. of Delaware
June 21-25, 1993
McVey Elementary School
August 16-20, 1993
- ★ All Day Camp: 7-14 years • Mon.-Fri. 9 a.m.-3:30 p.m.
- ★ Mini Camp: 5-7 years • Half-day Mon.-Fri. 9 a.m.-1 p.m.
- ★ Team Camp: Ideal preparation for fall season
- ★ Fees: All Day \$110/week • Mini Camp \$95/week

For Information/Registration Call:

Newark Parks and Recreation (302) 366-7060

By Marty Valania
Post Sports Editor

MILLTOWN — The St. Mark's High softball team made big improvements this season.

After going 5-11 last season, the Spartans posted 10-9 record this season against the state's strongest schedule — and they advanced to the quarterfinals of the state tournament, upsetting fifth-seeded Laurel along the way.

The Spartans season ended following Saturday's 3-1 loss to Glasgow in the second round of the Delaware High School Softball

Tournament.

"I really can't complain about this season," said St. Mark's Coach Guy Townsend. "We went from 5-11 to the state quarterfinals. We made some real progress this season."

The Spartans had to contend with a nearly impossible schedule that featured the tournament's top-seed, Padua, twice; state quarterfinalist St. Elizabeth twice, Glasgow twice, Caravel, Wilmington Christian and William Penn just to name a few.

"We didn't concern ourselves with the Top 10 rankings,"

Townsend said. "We knew we had a good team but we played all the best teams in the state. Nobody plays a harder schedule than us. Any team will get some losses playing that type of schedule."

The Spartans jumped all over highly regarded Laurel in the opening round of the state tournament last Wednesday.

Shortstop Kristin Kayatta, who will attend the University of Delaware on a softball scholarship next school year, led the Spartans' attack by going 4-for-4 with a triple and two RBIs. Rightfielder Shannon Lipp was 3-for-4 with a

three-run triple and centerfielder Jen Skinner added a double.

St. Mark's scored eight runs in its first four at-bats on its way to the win.

"We went down there and jumped on them early," Townsend said of his team's trip to Laurel. "We banged out 12 hits and played really well."

Freshman pitcher Adrienne Maloney, who posted a 10-9 record on the season, hurled a one-hitter.

"Adrienne has been a big part of our success this season," said Townsend. "She came in a did a great job."

CARAVEL/from 1B

Niggebrugge. "We had a guy on third and nobody out and couldn't get him home."

"I just really feel badly for the seniors on this team. They really wanted this game. The effort was there and that's what really counts."

"It's still great experience for us. We have to keep playing in games like this for us to be successful. We're just going to keep at it."

Caravel entered the tourney as the seventh seed while Delmar, the Henlopen Conference Southern Division champions, were the 10th seed.

Delmar advanced to play second-seeded St. Mark's Tuesday afternoon at St. Mark's.

The semifinals are Thursday with the final Saturday at the University of Delaware.

DE/PA WOMEN'S SOCCER

Yellowjackets 6, Pandas 0 — Jill Cope and Becca McKay each scored two goals while Mackenzie Streit and Karen Dennis scored one each to lead the Yellowjackets.

Newark players who were named to the All-Star team: Jen Myers, Megan Rys, Becca McKay, Karen Dennis, Caryn Klaff and Laura Blitter.

NOTE — There will be no spring all-star game.

Keep POSTed on high school sports.

All year long sports editor Marty Valania will offer comprehensive coverage of your favorite team in the Greater Newark area's only true hometown newspaper.

Don't miss a single report. Subscribe today!

NEW SUBSCRIBERS: ASK HOW YOU CAN SAMPLE THE POST FOR 8 WEEKS ABSOLUTELY FREE!

737-0905

THE POST WHEEL DEAL

GUARANTEED RESULTS

WE'LL SELL
YOUR VEHICLE IN A MONTH
OR YOU'LL GET ANOTHER
MONTH FREE
In just one week your
ad will reach all of our
circulation of 105,000
people!!!

Vehicle selling for \$5000 or less the cost of the ad is.....\$14.95

Vehicle selling for over \$5000, the cost of the ad is\$19.95

Call: 1-800-220-1230 (Long distance within MD/DE)

Or Fax your Ad 410-398-4044

- Offer is limited to private parties only
- 4 lines minimum, additional lines are \$1.00 each
- Offer is available for your car, truck, van, motorcycle, motor home or off-road vehicle only.

Foot & Ankle Associates

Dr. David S. Guggenheim**
Dr. Albert J. Iannucci*
Dr. Katherine A. Sydnor
Dr. Richard J. Conti

TOTAL FAMILY FOOTCARE Specializing in Diagnosing and Treatment of:

- Bone and Joint Problems
- Fracture Care of Foot & Ankle
- Sports Medicine Evaluation
- Burning into Feet & Toes
- Heel Pain
- Surgical & Non Surgical Alternatives
- Children's Foot problems
- Ingrown & Fungus Nails
- For Foot & Ankle Problems
- Circulation Testing
- Laser & Cryo Therapy for Warts
- 24 hour Emergency Call
- Diabetic Foot Care
- Second Surgical Options
- Ulcer Care of Lower Leg & Foot
- Work Related Injuries

FREE

*Diagnostic tests and treatment not included

Our office would like to offer you an
INITIAL CONSULTATION &
TREATMENT RECOMMENDATION*
Offer expires 6/30/93 • Bring This Ad

New Patients Welcome • Medicare Participating Doctors • Most Insurance Accepted

*Board Certified American Board of Podiatric Surgery

** Board Certified American Board of Quality Assurance & Utilization Review 366-7698

Newark Office Hours by Appointment

179 W. Chestnut Hill Rd., Newark, DE

BLACK BEAR STRUCTURES

"Nobody Builds It Better Than The Bear"

STORAGE SHEDS

- All wood construction
- Wide range of sizes, styles and colors
- Fully assembled

Since 1971

BLACK BEAR STRUCTURES INC.

• New Castle Farmers Market
Rt 13, New Castle, DE
Friday & Saturday
302-328-1804

• Rt. 272
10 miles north of Conowingo
717-548-2937

GAZEBOS & GARAGES

- Available in ovals, octagons & rectangles
- Variety of sizes, & options
- 2 & 3 car garages also available

This spring, make tracks to Black Bear for great values on sheds, gazebos & garages.

\$50.00 OFF ANY GAZEBO WITH THIS AD! (all locations)

THE POST CLASSIFIEDS / 1-800-220-1230

DEADLINES *Place, Change, Cancel Ads*

The Post Wednesday 11 AM
For publication in the next Friday's Post

FAX IT! (410) **398-4044**

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

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

Date of publication **Deadline**

Monday **Friday 5 PM**
Tuesday & Wednesday **Day preceding 5 PM**
Thursday Automotive **Wednesday 1 PM**
Friday Real Estate **Thursday 1 PM**

FINDING *An Ad*

Announcements 101-199	Real Estate Sales 200-229	Mobile Homes 230-249
Real Estate Rentals 250-299	Merchandise 300-379	Pets/Livestock 380-399
Employment 400-499	Business Opportunities 500-599	Professional Services 600-699
Home Services 700-799	Recreational Vehicles 800-849	Transportation 850-899

WRITING *An Ad*

- Start your ad with what you are selling.
- Be descriptive. List your item's best features.
- Avoid abbreviations. Too many abbreviations can confuse the reader.
- Always state the price of an item. If you are flexible on price, include "negotiable" or "best offer".
- Complete your ad with a phone number and the hours in which you will receive calls.
- Including the word "please" in your ad increases responses.

Ad charges and policies

Please check your ad the first day to see that all information is correct. This will ensure your ad is exactly what you want readers to see. Call us the very first day your ad appears to make any changes or corrections. By doing this we can credit you for the first day if an error occurred. The newspaper's financial responsibility, if any, for errors of any kind is limited to the charge for the space for one day.

The publisher wants to do everything possible within the confines of good taste and legal constraints to help you advertise your products or services to your best advantage. The newspaper does reserve the right to edit or reject any copy or illustration that does not meet the newspaper's standards of acceptance. We make every effort to ensure that our advertisers are reputable. However, we welcome your comments and suggestions concerning any of our advertisers. Call Classified and ask for the manager.

PLACING *An Ad*

Free Ads

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

Quick-sell rate

Run a 3-line ad for any 1 item priced under \$1,000 for 1 week

..... only **\$8.00**

If item is unsold, run another week **FREE**

A Real Wheel Deal!

Vehicle priced \$5,000 or less.....\$15.95

Vehicle priced over \$5,000.....\$19.95

(Additional lines are \$1.00 per line)

We'll run an ad to sell your vehicle for one month in the Newark Post, Cecil Whig and Cecil Whig Extra. If for some reason it doesn't sell, call us and run the second month **FREE**.

Charge your classified ad to VISA or MasterCard

IT'S HERE and it's on the house!

All you need for
successful house-hunting
in Greater
New Castle County.

Includes:
Open houses,
new homes,
and over
800
photo listings.

100 Items Under \$100

Twin Size Sofa sleeper. \$90.
302 737-6039.

101 Announcements

Escorted Bus Tours
Baltimore, 6/20, \$32 p.p.
Washington, 6/27, \$25 p.p.
Leaves from Kirkwood Hwy
302 655-6111

117 Notices

If you find an item, give us a call
to place an ad! There is NO
CHARGE to run a 3 line ad all
week!

117 Notices

German Boy, 17 anxiously
awaiting host family. En-
joys sports, music. Other
Scandinavian, European
high school students arriv-
ing August. Call Linda, 301
762-2858 or (1)
800-SIBLING.

Russian Boy, 17 anxiously
awaiting host family. En-
joys sports, computers.
Other Scandinavian, Euro-
pean high school students
arriving August. Call Linda,
301 762-2858 or (1)
800-SIBLING.

200 Real Estate Sales

202 Acreage & Lots

10 Acres - W/barn-6 stalls, 3
paddock, & track. In Cono-
wing area. 410 658-4601.

FREE LAND

Foreclosure, liquidation list.
Wooded acreage, waterfront,
streams. West D.C. Beltway.
(1) 800 942-6076, ext 9655.

Find it fast by checking our
index on the first page of
classified!

202 Acreage & Lots

1 hr W. DC Beltway
Potomac Riverfront
CHAMPAGNE TASTE?
5.5 Acres - \$54,990

You'll bubble with excitement
when you see the majestic
mtn & river views that go with
this wooded & lush open me-
adows property. New paved rds
& u/g utilities. Financing. Call
now! 800 334-3916, ext 6455.
EGP Owner/Broker.

A 3 line ad for 1 week is FREE
for any 1 item priced at \$100 or
less! Give us a call, 410
398-1230.

202 Acreage & Lots

ALMOST HEAVEN
or maybe even closer
easy to finish
Brand new cedar retreat
5+ ac - \$44,990

NESTLED among towering
hardwoods in a park like set-
ting, close to 23,000 ac state
forest featuring a 212ac lake.
Just 1 hr W. DC Beltway; 11 mi
to Historic Winchester, VA.
Special financing avail. Call (1)
800 334-3916, ext 6555. EGP
Owner/Broker.

202 Acreage & Lots

A waterfront lot, Elk River, St.
John's Manor. Perc'd. Dock
bldg-permit. Boat slip.
Owner, 215 565-0973.

Elk River Waterside-8/10 ac.
Ready for const. \$27,500.
Some financing possible.
410 398-7369.

POTOMAC RIVER
LOVE-A-BARGAIN

Sure you do! Here are some
real bargains!

1.06ac open-private \$16,990

2ac wooded \$24,990

1.33 riverview \$31,990

All properties parced w/
directed deeded river access,
views, paved rds & u/g utilities.
Special financing. Call now 800
334-3916, ext. 6355. HURRY!
WON'T LAST. EGP. Owner/
Broker.

Southern Lancaster Co.-5ac
open rolling protected farm
views. \$63,900. Call Harry,
717 464-4700.

TO ADVERTISE YOUR SERVICE

CALL
398-1230

1-800-220-1230
Long Distance MD/DE

OPEN MON.-FRI. 2-8; SAT.-SUN. 1-6
GATEWAY VILLAGE
IN THE CITY OF NEWARK, DE
STARTING \$82,990

Small community of 14 homes. Maintenance free exteriors.
Efficient & economic gas heat. Located at corner of Casho Mill &
Elkton Rds.

ANOTHER DAVITT SIMMONS COMMUNITY
DAVITT MACKIE SIMMONS REALTORS
1-800-962-3822 • 1-302-292-0434

COMPARE OUR PRICES!

Best Rentals
Anywhere
THIS SUMMER

TURNQUIST APARTMENTS

410-392-0099

OFFERING
LARGE, ONE
& TWO
BEDROOMS!

Affordable • Quality Built
• Owner Managed
• Convenient Location
• 24 Hour Emergency Service

1/2 SECURITY DEPOSIT TO QUALIFIED APPLICANTS!

SENIOR
CITIZEN &
NEWLYWED
DISCOUNTS!

FOR A LIMITED TIME ONLY!

LONGVIEW
AT THE VILLAGES OF ELK NECK,
MINUTES FROM FULL SERVICE MARINA

RIDING
MOWER
AND DECK
OR

BOAT
AND
SLIP OR

CLOSING
ASSISTANCE OR
OPTIONS OF YOUR
CHOICE

The Prudential
Preferred Properties

STANDARD FEATURES INCLUDE-

- ◆ Brick Fronts with Quoined Corners
- ◆ Stick Built Semi-Custom Construction
- ◆ Andersen Windows
- ◆ Full 15-Year Structural Warranty
- ◆ 4 Bedrooms, 2 1/2 Baths
- ◆ Super Baths with Soaking Tub
- ◆ Crown and Chair Moulding
- ◆ Open Foyers

Directions: Rte. 40 South on Landing Lane.
Right on Old Field Point Road, 6 miles to
model on Right. **Open Daily:** 10-5, Sundays
12-5. (410) 575-7827, (410) 398-8921

We are pledged to the letter and spirit of U.S. policy for the
achievement of Equal Housing Opportunity in which there
are no barriers to obtaining housing because of race, color,
religion, sex, handicap, family status, or national origin.

THE POST CLASSIFIEDS: 1-800-220-1230

WNRK
1260 AM
Tune in WNRK 1260 AM
SATURDAYS this Spring for the
LAWN and GARDEN SHOW
with expert gardener **DAVE TATNALL**

Be sure to call (302) 737-WNRK at 10am-11am Saturdays
with all your lawn and garden questions...
Spring into the Lawn and Garden Season with
DAVE TATNALL and WNRK 1260 AM

**The Dave Tatnall Program on WNRK is brought to you
by the following businesses:**

APEX LAWN and GARDEN CENTER
831 S. Dupont Hwy, New Castle

Clement's Supply Co.
Clayton, DE

Fox Run Hardware
Fox Run Shopping Ctr.

Huber's Nursery
Middletown

Shields Lumber Co.
Hockessin, DE

Agway
218 E. Main St., Newark

Southern States
800 Ogletown Rd., Newark

Lawn Doctor Of Newark
Sweeney Seed Co.
Peoples Plaza

206
Condos & Townhomes

Creekside-Spacious luxury 1BR w/convertible den/2nd BR, F/P, gar, sec system, all appl. Sacrifice. \$68,500/b.o. Mint cond. Open house every Sun 1-5pm. 2701 Creekside Dr. or by appt 302 737-1428.

210
Houses For Sale

Conowingo 2 story home w/3BR, ba, kitchen/dining, living rm, full basement, front porch, deck on back, good cond on 3/4 acre +/-, Priced for quick sale at \$64,900. Baker & Hughes Inc. 410 398-1977.

Elkton-4BR Cape Cod Lg kit, lg ltr, bsmt. Convenient location. Neg. Call 410 275-2431.

Government Homes from \$1 (U repair). Delinquent tax property. Repossessions. your area. (1) 805 962-8000 Ext. GH-9045 for current repo list.

210
Houses For Sale

Love's brick front ranch located on 2ac lot, 3BR, 2 full ba, kitchen, DR, LR, 1800 sq ft living space, 2 car gar, base, C/A, family room. \$148,900.

TOME REALTY CO
565 Biggs Hwy, Rising Sun MD 410 658-5510 410 378-3566
Fax 410 658-4286
Howard B. Tome, Broker

North East-3BR double wide home, 2 full baths. Very beautiful. Has Lg LR, DR, FR, laundry room, fp, w/d, d/w, double door frig w/ice maker, stove, c/a, carpeted, skylites in kit, 8x12 shed, most drapes. Easy to heat. Cool in summer. Can be seen by appt. Must sell for health reasons. 410 287-3357.

North East-3BR w/bsmt on lac. \$89,900. Edra Davis, 287-2113 or Westmoreland's office, 287-5657.

210
Houses For Sale

Must Sell!! 3yr old colonial on lac lot, 3BR, 2 1/2 ba, formal LR/DR, full walkout base. Call 410 287-5793, leave message. Reduced \$130,000. Serious inquiries only.

TOME REALTY CO
565 Biggs Hwy, Rising Sun MD 410 658-5510 410 378-3566
Fax 410 658-4286
Howard B. Tome, Broker

Semi Detached 1 Story Brick TWNS near new RT 1, 2BR, 1ba, many updates. \$65,900. Patterson Schwartz, 302 836-1444. #4805.

"MOVE RIGHT IN"
37 Norman Allen St., Elkton, 3BR, large family room w/FP. Lots of extras. Reduced from \$120,000 to sell. Move right in!

R.C. BURKHEIMER & ASSOC.
Realtors - Appraisers - Auctioneers
410-287-5588

210
Houses For Sale

Lovely block & stucco ranch 3BR, full ba, country kitchen, LR, 1100+ sq ft living space, 1 car garage, base, C/A, blacktop drive. \$99,000.

TOME REALTY CO
565 Biggs Hwy, Rising Sun MD 410 658-5510 410 378-3566
Fax 410 658-4286
Howard B. Tome, Broker

Semi Detached 1 Story Brick TWNS near new RT 1, 2BR, 1ba, many updates. \$65,900. Patterson Schwartz, 302 836-1444. #4805.

"MOVE RIGHT IN"
37 Norman Allen St., Elkton, 3BR, large family room w/FP. Lots of extras. Reduced from \$120,000 to sell. Move right in!

R.C. BURKHEIMER & ASSOC.
Realtors - Appraisers - Auctioneers
410-287-5588

230
Mobile Homes

234
Sites For Rent
Lot available. Approx 5/1. Base rent \$218/mo sec dep req'd 410 287-6429 M-F 11-5 Sat 10-1.

236
Mobile Homes-Sale
Norris-14x72 1988 2BR, 2ba, shingle roof, vinyl siding. Off Chestnut Hill Rd. Many extras. Appraised at \$28,000, asking \$23,500. 302 738 9595.

Redman-1987 Exc cond, contemp decor, bath ceilings, 2BR, 1 1/2 ba, C/A, all appls. \$16,500/best offer. 302 836-1790.

250
Real Estate Rentals
ABSOLUTELY UNBELIEVABLE! Select studios, Fr \$329, 1BR Fr \$369, 2BR Fr \$439, 3BR Fr \$549. Micro oven, H/w ind. Limited Offer subject to availability. Newark, 302 737-5681, Joyce, Limited offer, subject to avail.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished
Eff apt., Elkton, Furn'd. \$325/mo. + sec dep. 410 392-3842 8-5pm or 410 392-3283, evens.

252
Apartments Furnished

SMALL APARTMENTS
AT SMALL PRICES
NEAR UNIVERSITY
302-737-7319 656-7373

254
Apartments Unfurnished
1BR Attractive Private parking/entrance. \$455/mo. 410 398-0123.

1BR, Chesapeake City, Heat & appliances included. 410 885-2127, evens.

1BR, Elkton area. Attached to office. 2 people max. \$400/mo + sec dep. 410 398-6709, work or 410 398-8727, home.

1 Large Quiet 5 Room Apt + kitchen. 1 block from student center. 302 834-1256 before 8pm Mon-Fri.

2BR, Charleston, LR, DR, kit, all utilities included. Immed occupancy. \$550/mo. 410 287-8663 or 410 287-5213.

2BR, Elkton, Main St. 2nd & 3rd floor. No children pref'd. Sec dep req'd. Call 410 398-4646.

ABSOLUTELY UNBELIEVABLE! Select studios, Fr \$329, 1BR Fr \$369, 2BR Fr \$439, 3BR Fr \$549. Micro oven, H/w ind. Limited Offer subject to availability. Newark, 302 737-5681, Joyce, Limited offer, subject to avail.

THE VILLAGE OF COURTNEY
410-398-7328
2BR Available In June

1st Month Rent \$250
No Security Deposit
To Qualified Applicants
Equal Housing Opportunity

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

IN RE: CHANGE OF NAME OF NANCY A. HINSHAW PETITIONER(S)

TO NANCY JO ANDERSON NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

NOTICE IS HEREBY GIVEN THAT NANCY A. HINSHAW 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 NANCY JO ANDERSON

254
Apartments Unfurnished

The Piers
1 & 2BR avail immed. \$440-\$490/mo. Utilities & sec dep req'd. 410 287-8888.

260
Houses Unfurnished
Charlestown-3BR, lg bi-level. \$675/mo. Call Tues-Thurs, 9am-4:30pm. 410 398-5724.

Elkton-2BR, \$500/mo. + sec dep. 410 392-3942 8-5pm or 410 392-3283, evens.

North East-Executive bi-level on lac, garage, F/P, C/A. \$900/mo + \$900 sec. A.C. Litzberg & Son, 410 398-3877.

Waterfront Estate NE River, over 3ac, lg 3BR w/2 full ba, 2 1/2 ba, laundry rm, 3 car gar, 1yr lease, refs. 410 398-2080.

262
Housing To Share
A country area. Male to share 3BR, 2ba house. \$325/mo. 410 287-8948.

Woman, 46, would like to select & share a 2BR apt or house, less than 1 1/2 miles from Main St., with person(s) age 35-70 pref'd. Call 215 553-2293 (w) or 302 737-4060 (h).

266
Office Space For Rent
Elkton-North Street Professional Plaza 1115 sq ft of office space. Available immed. 410 287-8888.

272
Rooms For Rent
MOTEL ROOMS EFFICIENCY APARTMENTS 301-392-9623 302-658-4191

North East & Elkton, Afford- able budget motel units. \$85. No dep req'd. 410 287-9877 or 410 392-9623.

MOTEL ROOMS & EFFICIENCY APARTMENTS
ELKTON & WILMINGTON AREAS 410-392-9623 302-658-4191 302-656-7373

276
Townhomes & Condos
Elkton-2BR, w/w carpet, c/a, in town. No pets. Sec dep & refs req'd. Avail immed. \$475/mo. 410 398-2173.

Elkton area-3BR T/H. Sec dep & ref. No pets. \$560/mo. 410 658-4997.

Rising Sun-3BR T/H. 1 1/2 ba. Avail July 1. \$565/mo. Ref & sec dep req'd. Call 410 378-3208 or 410 658-4575.

278
Vacation Property
Cape May-3BR, 1 1/2 ba, single. 1 mile beach/walk marina. \$515/wk max. No pets. 302 239-6801. Owner/agent.

Pocono - 3 BR. \$175/weekends; \$325/week thru June 27; \$350/week during July, Aug. Lakes, beaches, canoe, indoor/outdoor pools, tennis. No pets! Call 410 885-5602.

LEGAL NOTICE
HOTEL-RESTAURANT-TAPROOM-PACKAGE STORE Tomlin S.S., Inc. T/A Salsa's Gourmet Mexican Restaurant, hereby intends to file application with the Delaware Alcoholic Beverage Control Commission for a restaurant license to sell alcoholic beverages for consumption on the premises where sold, said premises being located at 19 Salem Village Square, Newark, DE 19713. np 6/4, 6/11, 6/18

LEGAL NOTICE
HOTEL-RESTAURANT-TAPROOM-PACKAGE STORE Tomlin S.S., Inc. T/A Salsa's Gourmet Mexican Restaurant, hereby intends to file application with the Delaware Alcoholic Beverage Control Commission for a restaurant license to sell alcoholic beverages for consumption on the premises where sold, said premises being located at 19 Salem Village Square, Newark, DE 19713. np 6/4, 6/11, 6/18

LEGAL NOTICE
HOTEL-RESTAURANT-TAPROOM-PACKAGE STORE Tomlin S.S., Inc. T/A Salsa's Gourmet Mexican Restaurant, hereby intends to file application with the Delaware Alcoholic Beverage Control Commission for a restaurant license to sell alcoholic beverages for consumption on the premises where sold, said premises being located at 19 Salem Village Square, Newark, DE 19713. np 6/4, 6/11, 6/18

LEGAL NOTICE
HOTEL-RESTAURANT-TAPROOM-PACKAGE STORE Tomlin S.S., Inc. T/A Salsa's Gourmet Mexican Restaurant, hereby intends to file application with the Delaware Alcoholic Beverage Control Commission for a restaurant license to sell alcoholic beverages for consumption on the premises where sold, said premises being located at 19 Salem Village Square, Newark, DE 1971

HIGH PAYMENTS ARE TOAST HERE!

\$500 COLLEGE GRAD REBATE

Come See Us and We'll Show You How To Toast Huge Payments

1993 PLYMOUTH SUNDANCE CPE. \$139 (24 mos.)

1993 PLYMOUTH VOYAGER \$179 (24 mos.)

1993 CHRYSLER LeBARON CONVERTIBLE \$239 (24 mos.)

1993 PLYMOUTH ACCLAIM \$149 (48 mos.)

1993 PLYMOUTH LASER \$199 (24 mos.)

1993 JEEP GRAND CHEROKEE \$286 (48 mos.)

1993 CHRYSLER CONCORDE \$228 (48 mos.)

1983 Chrysler LeBaron Sdn. \$1895

1984 Dodge Aries Sdn. \$1295

1984 Jeep Cherokee SW \$995

1983 Olds Cutlass \$1895

1981 Fiat Spider \$1495

1972 Volkswagen Beetle \$795

\$500 First Time Buyer Rebate

\$500 Over 50 Rebate

Ask About Our Value Financing

\$2000 MINIMUM TRADE

*Trade of gas included. Dealer's trade-in with \$2000 down cash or trade. One payment and security deposit. Trade fees additional. \$500 rebate (previous models included)

1986 HYUNDAI Silver Sale Price \$3995 Trade Only \$2000 \$1995**	1987 PLYMOUTH SEDAN Red Sale Price \$6295 Trade Only \$2000 \$4295**	1987 TOYOTA COROLLA Silver, White Sale Price \$4995 Trade Only \$2000 \$4995**	1988 FORD RANGER PU Blue Sale Price \$6995 Trade Only \$2000 \$4995**	1989 FORD ESCORT SW Red Sale Price \$6995 Trade Only \$2000 \$4995**
1990 TOYOTA TERCEL Grey Sale Price \$8995 Trade Only \$2000 \$6995**	1989 VW JETTA SDN. Gold Sale Price \$9395 Trade Only \$2000 \$7395**	1986 JEEP CHEROKEE WAGONER Blue Sale Price \$9995 Trade Only \$2000 \$7995**	1989 FORD TEMPO SDN. Red Sale Price \$9995 Trade Only \$2000 \$7995**	1989 JEEP CHEROKEE LTD. Red Sale Price \$11,495 Trade Only \$2000 \$7995**
1990 PONTIAC GRAND AM Black Sale Price \$9295 Trade Only \$2000 \$7295**	1989 MERCURY SABLE Taupe Sale Price \$9495 Trade Only \$2000 \$7495**	1989 FORD BRONCO SW Blue Sale Price \$10,295 Trade Only \$2000 \$8295**	1991 SHADOW CONVERTIBLE Blue Sale Price \$10,995 Trade Only \$2000 \$8295**	1991 CHEVY S-10 PU Red Sale Price \$10,995 Trade Only \$2000 \$8995**
1988 GMC JIMMY 4x4 Green Sale Price \$10,495 Trade Only \$2000 \$8995**	1990 NISSAN STANZA Grey Sale Price \$11,295 Trade Only \$2000 \$9295**	1990 JEEP CHEROKEE SW 4X4 Black Sale Price \$12,995 Trade Only \$2000 \$12,995**	1990 JEEP CHEROKEE 4X4 Red Sale Price \$14,995 Trade Only \$2000 \$12,995**	1992 NISSAN PATHFINDER 4X4 Black Sale Price \$21,995 Trade Only \$2000 \$19,995**

**All prices include \$2000 trade. Tax & Tags extra

Ambrosio **CHRYSLER PLYMOUTH JEEP EAGLE**

600 West State Street
Kennett Square **444-4546**

Parts & Service OPEN Saturday 8 to 1 • 1st Time Service Customer Rebates

322 Furniture
 NO SALES TAX! Contract Liquidators, Delaware's largest furniture distributor goes public. We contract w/ manufacturers nationwide to liquidate bedding, furniture & accessories. New merchandise arriving daily.
HUGE SAVINGS!
 On duPont Highway just south of 13-40 split on 13, 1/4 mile pass split. Mon-Thurs 11am-7:30pm, Fri 11am-8pm, Sat 10am-6pm, Sun 12-5pm. 4 pc bedroom: chest, dresser, mirror, headboard \$178. 4 drawer chest \$48. 4pc sectional \$438. Full size sleepers starting at \$218. Bedding: twin \$88 set, full \$98 set, queen \$128 set, king \$248 set. Bunk bed w/inner spring bunks starting at \$169. Daybeds starting at \$68.
BRING AD FOR FREE GIFT!
 302 328-7002
 We sell what we advertise!

332 Miscellaneous
 Weight Loss Guaranteed- Stops nibblers, bingers, emotional eaters. Only \$21.95. Call National Pharmaceutical for information (1) 800 726-3807. Free counseling available. CO-D Visa/Mastercard, American Express accepted.

332 Miscellaneous
 14" WOOD CUTTING BANK-SAWS, \$291. Joiners, Planers, Sanders, Saws, Drill Presses, Routers, Dust Collectors, etc. Save money big time! Amazing recorded message gives information. (1) 717 656-1665.

332 Miscellaneous
 Rotweiler Puppies-AKC. Now taking deposits. 1st shots, vet checked, parents on premises. 302 836-9009.
 Springer Spaniel Pups-AKC reg'd. Champion bloodline. Ready 5/29. 302 234-0707.

362 Yard/Garage Sales
 Newark-Windy Hills Community Sale, Fri & Sat, 6/4 & 5, 9am-4pm. No early birds.
 Newark-Brookside, 78 Martindale Dr. Sat, 9-? Baby/kids clothes, housewares, lawn mower, shower doors & more.
 North East-81 Orchard Rd. 1 mile out of town of North East on 272, bare right at Hancox Pt Rd for 1 mile to Orchard Rd., right turn. Fri & Sat, June 4 & 5, 9-6pm. R.D. 6/6. Multi-family. Priced to sell. Furn. bikes, beautiful clothing, household, jewelry, toys, antiques, plants, crafts, bow front china. 100's of items. 410 287-8541 for directions.

380 Pets/Livestock
 386 Dogs

394 Miscellaneous
 Dog Trailer 4 double compartments (holds 8 dogs). Needs some work. \$300. 410 658-4097.

400 Employment
402 Business/Trade Schools
BARTENDING
 1-2 Week Classes
 Job Placement Assistance
 302-652-1170
Funeral Service Technicians
 needed throughout state. \$200 homestudy course gets you certified in 6 weeks. **MORTUARY ACADEMY**, 1016 Central Ave., Hot Springs, AR 71901. 501 624-4622.
Manicuring
 P/T evens. Learn sculptures, tips, gels, pedicures, nail art & design. (1) 800 479-HAIR.
 Start a new & exciting career in hair design. Learn permanent waving, sculptured nails, hair coloring, skin care & manicuring. Roberts Institute of Hair Design. Aberdeen, MD. Day & evening classes, financial aid avail for those who qualify. (1) 800 479-HAIR.
404 Childcare Needed
 Child Care-Seeking F/T care for 16 month old in our home (Newark) or in your home with 1 to 2 other children. Ref req'd. 302 737-8800.

HOME SERVICE DIRECTORY

713 Child Care
CHILDCARE: AuPairCare cultural exchange. Experienced legal European au-pairs. Affordable live-in childcare, government approved, local counselors. Call D.C. Regional Office. Patricia Cowan, 703 549-7498 or 800 4-AUPAIR.
 Lic'd childcare, Newark area. Balanced meals. All ages. 302 454-7759. Lic# 1500257800.
725 Furniture Repair
 Uncover your older furniture's hidden beauty. Have your valuable pieces refinished & restored.
 Doug Lucas 410 658-2163
 Free In-home Estimate
733 Lawn Care/Landscaping
FAIR HILL LAWN MULCH \$20/yd
 Delivered
 410 398-2472

733 Lawn Care/Landscaping
BARKSDALE NURSERY
 1604 Appleton Rd.
 Elkton, MD
 410-398-3082
 Large Line of Plants
 Bulk Mulch for Pick-up or Delivery
 Sodding
 Free Estimates
BUNKER HILL
 Nursery & Landscapes, Inc.
 Visit Our Garden Center
 Free consultation & estimates
 Design, installation & 1 yr guarantee
 Grading & seeding
 Landscape Designer On Staff
 750 N. St. Augustine Rd.
 Chesapeake City, MD
 410-755-6019 • 302-378-3228
 Serving All of MD, DE & PA
TO ADVERTISE YOUR SERVICE
 CALL 398-1230
 1-800-220-1230
 Long Distance MD/DE

734 Lawn Mower Repair
 Free Pick Up & Delivery!
 Lawn Mower service. Change oil & plug, clean, fill & air filters, check coil & engine operation, adjust carb & lube. \$29.95 push, \$39.95 rider, \$49.95 tractor. 302-427-9126.
748 Repairs & Remodeling
Hardwood Floors
 Installed/Stained
 Old Floors Sanded & Finished
 Donald G. Varnes & Sons, Inc
 302-737-5953
P & L POWERWASHING
 Deck Restoration
 Commercial/Residential
 Free Est 410 398-0755
749 Roofing & Guttering
 Brannum's Roofing & Siding Co
 Free estimates. Sr Cit discount. 302 731-4945.
 A 3 line ad for 1 week is FREE for any 1 item priced at \$100 or less! Give us a call, 410 398-1230.

THE POST WHEEL DEAL

WE'LL SELL YOUR VEHICLE IN A MONTH OR YOU'LL GET ANOTHER MONTH FREE

In just one week your ad will reach all of our circulation of 105,000 people!!!

Vehicle selling for \$5000 or less the cost of the ad is.....\$15.95
 Vehicle selling for over \$5000, the cost of the ad is\$19.95

Call: 1-800-220-1230 (Long distance within MD/DE)
 Or Fax your Ad 410-398-4044

GUARANTEED RESULTS

Offer is limited to private parties only
 4 lines minimum, additional lines are \$1.00 each
 Offer is available for your car, truck, van, motorcycle, motor home or off-road vehicle only.

VISA or MasterCard Accepted

SPECIAL OF THE WEEK

'88 GMC S15 JIMMY

Red, 4x4, A/C, auto, tilt, cruise, cassette **\$9,200**

'90 DODGE Colt, 2 dr. hatchback, auto, air cond.....	\$4,750
'89 DODGE Spirit, 4 dr., 2.5 litre, auto, tilt, cruise.....	\$5,600
'90 DODGE Caravan LE, woodgrain trim, loaded.....	\$11,500
'86 DODGE Diplomat SE, 318 V-8, full pwr., 62,000 mi.....	\$3,850
'87 HONDA Prelude SI, 5 spd., white.....	\$5,000
'87 PONTIAC Grand AM, 2 dr., blue metallic, auto, A/C.....	\$4,950
'84 DODGE Caravan LE.....	\$3,250
'86 PLYMOUTH Caravell, 4 dr., air cond.....	\$1,800
'84 DODGE Colt, 2 door, 5 speed.....	\$1,000
'88 DODGE Caravan LE, V-6, silver gray, full power.....	\$8,000
'89 DODGE Dynasty, V-6, auto, A/C, PL, PW, tilt, cruise.....	\$5,950

Plus Many Others To Choose From

Rittenhouse Motors

250 Elkton Rd., Newark • (302) 368-9107

THE NEW HORNER MOTORS/JEFFREY D'AMBROSIO

1993 CAVALIER Z24

READY FOR
GRADUATION DAY

\$179 PER MO.*

LOOK HOW THEY ARE
EQUIPPED.

- V-6 Automatic
- Power Windows
- Cassette
- Air Conditioning
- Cruise Control
- Tilt Steering
- Much, Much More

PREFERRED FINANCE RATE

AS LOW AS **2.9%** APR

NEW GM APPROVED MODELS

1986 MERCURY LYNX Super Economy Plus \$69 PER MO.*	1984 PONTIAC TRANS AM The Original Sports Coupe LIKE NEW \$99 PER MO.*	1983 CHEV. CAVALIER Great Summer Work Car \$99 PER MO.*
1987 DODGE COLT VISTA Auto., Air, 7 pass. Wagon \$99 PER MO.*	1988 FORD BRONCO II XLT Loaded Sportmans Special \$99 PER MO.*	1988 DODGE ARIES SW Great Family Wagon \$99 PER MO.*
1989 CHEV. S-10 Economy Work-a-Holic \$119 PER MO.*	1989 FORD RANGER Club Cab with the Works \$129 PER MO.*	1990 CHEV. CAVALIER Mid-Size Family Budget Sedan \$129 PER MO.*
1990 CHEV. CAVALIER Top Selling Coupe \$139 PER MO.*	1988 OLDS CUTLASS SW Very Clean, One Owner \$144 PER MO.*	1988 PONTIAC FIREBIRD T-Top Ready for Summer \$149 PER MO.*
1988 DODGE DYNASTY Full Size Luxury Sedan \$149 PER MO.*	1986 FORD SUPERCAB P/U Pulps, Cargys, Hauls Anything \$169 PER MO.*	1988 SUBARU SW Gas Saver \$179 PER MO.*
1991 DODGE DAYTONA Air Bag, 7/70 Warranty \$179 PER MO.*	1991 CHEV. S-10 P/U 4x4, V-6, Ready to Work \$179 PER MO.*	1992 CHEV. CORSICA Factory Program Car \$199 PER MO.*
1989 DODGE CARAVAN 7 Pass., #1 Selling Minivan \$199 PER MO.*	1991 CHEV. LUMINA EURO Torch Red, Extra Clean \$199 PER MO.*	1990 PONTIAC 6000 LE Top of the Line \$209 PER MO.*
1991 FORD THUNDERBIRD Low Miles, Fully Loaded \$209 PER MO.*	1992 CHEV. LUMINA V-6, ABS Auto., Air, Full Parr. \$219 PER MO.*	1991 DODGE RAM CHARGER Tow Your Boat Workhorse \$259 PER MO.*
1989 JEEP CHEROKEE LAREDO The 4x4 for Work or Play \$259 PER MO.*	1990 DODGE D350 Dump Stake Body, 19k mi. \$269 PER MO.*	1989 HONDA ACCORD Need We Say More \$279 PER MO.*

New! 1993 GEO METRO

50 MPG

\$89 24 PER MO.*

New! 1993 GEO TRACKER

GO TOPLESS

\$157 24 PER MO.*

New! 1993 CHEV. CAVALIER

EQUIPPED
NOT STRIPPED

\$129 24 PER MO.*

New! 1993 GMC SIERRA P/U

WITH AIR COND.

\$179 24 PER MO.*

New! 1993 CHEV. LUMINA EURO

ANTI-LOCK
BRAKES

\$187 24 PER MO.*

New! 1993 CHEV. K1500 4x4

LOADED
SILVERADO

\$219 24 PER MO.*

New! 1993 JIMMY 4 DR 4x4

LOADED SPORT
UTILITY

\$277 24 PER MO.*

New! 1993 GMC SUBURBAN

TRAILER
TOW SPECIAL

\$379 24 PER MO.*

WE SERVICE ALL MAKES & MODELS

OIL CHANGE

\$19⁹⁵

No Appt. Necessary

(FREE TANK OF GAS) 1993 Models - 48 mo. closed end lease with purchase option. \$2000 cash or trade with all GM rebates and discounts applied. 1st mo. and security deposit required. Tax & tags Add'l. 1992-1991 models - payments based on 60 mo. finance at 7.9% APR 1990 and older payments based on 48 mo. finance at 9.9% APR. Tax & tags add'l (NO PA SALES TAX TO OUT OF STATE QUALIFIED BUYERS)

THE NEW HORNER MOTORS WITH **JEFFREY D'AMBROSIO**

215-932-9090

OLD BALTIMORE PIKE
NOTTINGHAM, PA

CHEVROLET • GEO
OLDSMOBILE • GMC TRUCKS

SUPPLEMENT

A COMMEMORATIVE SECTION OF THE NEWARK POST, NEWARK, DELAWARE • JUNE 4, 1993

Commencement Exercises...
...Of Newark Public School

College Auditorium, June 14, 1895.

OVERTURE Orchestra
PRAYER Dr. N. H. Miller
MUSIC Orchestra
ESSAY: SALUTATORY, *Art of Printing* James Lamont Stewart
*ESSAY: *Athen* Miss Ada Elizabeth Simpson
*ESSAY: *Benedict Arnold* Charles Edwin Lewis
ESSAY: *Clouds That Part the Sun* Miss Ida Fisher Redifer
MUSIC Orchestra
ESSAY: *Constitution of Delaware* George Lodge Medill
ESSAY: *Life's Weaving* Miss Lydia Rebecca Fader
MUSIC Orchestra
ESSAY: VALEDICTORY: *Magda Charla* Roger Owen Mason
MUSIC Orchestra
ADDRESS Rev. V. S. Collins
MUSIC Orchestra
PRESENTATION OF DIPLOMAS C. C. King, Esq.
ADDRESS TO GRADUATES Rev. W. J. Dilladway
BENEDICTION

*Excerpt from speaking, by request.

The oldest commencement program on file dates to 1895.

Newark High first called Main Street home

A map of the village of Newark dated 1757 which accompanied a request to England for a charter to operate a local farm market showed the sketch of a rudimentary building marked "school" at about the present location of the National 5 & 10 store.

In all probability, however, even this simple school was private. Public education began in Delaware in 1829 when the General Assembly, under the leadership of Secretary of State Willard Hall, passed the "Free School Act." School districts were drawn up and numbered, each to receive state appropriations.

Usually a district consisted of about 35 pupils and one building. It is said of that era that a school was a school district. When a district had enough pupils for two schools, another district was created rather than building a second school within the same district.

In 1831, citizens of Newark built the first school on record in what was

termed, District No. 39. This was behind 53 East Main Street. Not long after, another one-room school house, No. 41 was constructed and is now part of the dwelling at 143 West Main Street.

In 1873, three years before General Custer met his fate at Little Big Horn, two school districts, No. 39 and 41, were joined into a United School District.

Prior to 1884, Newark residents were unable to obtain more than an eighth grade education within the area. For higher education, they either had to attend private schools such as the Newark Academy or moved in with friends and relatives in the Wilmington District.

Within 10 years, the two schools were replaced by a new two-story brick building erected at a cost of \$10,000 at 83 East Main Street which was opened for use in 1884. This building is now the administrative office of the Christina

continued on next page

Congratulations to the Class of 1993

from the Board of Education, Administration,
and Staff of the Christina School District

**We are proud of your
100 year tradition of excellence!**

83 East Main Street, now home to Christina District administrative offices, was the "first" Newark High School.

continued from previous page
School District.

Newark opened its first high school on the upper floors of the new school building. The curriculum was designed strictly for college preparation.

The principal of both school at the time and, in effect, superintendent of

Newark Schools was Frank Collins, the former Mayor of Newark. Teachers were Fannie Briscoe, Annie Waters, Sallie Lumb, E. Frances Medill and Professor V. A. Groves. The first class graduated in 1893.

On Friday evening, June 10, 1898, Newark commenced its fifth graduating

The Newark Academy building was Newark High's second home.

class. Five months before this, the U.S.S. Maine was sunk in Havana harbor and the United States was now at war. The class of 1898 was a small one but it was already evident that the high school had outgrown its quarters at 83 East Main Street, the current site of the administrative offices of the Christina School

District. That year, the Newark Academy, an old private school, closed permanently. Its location is on the corners of Main and Academy Streets. Its trustees leased the building to house the high school where it would remain for the next 27 years.

continued on next page

Happy Anniversary

Newark High School

1893 - 1993

100th

BIRTHDAY

CELEBRATION

CONGRATULATIONS FROM

 CHRYSLER
CORPORATION
NEWARK ASSEMBLY

continued from page 3

The year 1910 was a pivotal one in American education because a number of educational reports triggered wide-spread reforms. Not adequately addressed at the time, however, was the fact that schools were segregated by race. This would continue for several more decades. The story of this will be addressed in the months to come.

While these educational reforms were being implemented in this country, far greater forces were taking place and changing many societies. World War I impacted on many aspects of both American life and life at Newark High School. A number of former Newark students fought in the trenches of Europe. And when the war was over and the troops returned, a medical crisis hit. A world-wide influenza epidemic, actually the first pandemic, killed ten million more people than the war. In the United

States, 500,000 people died. During the 1918-1919 school year, classes at Newark were canceled for three weeks in October because of the influenza epidemic. Newark High School had 109 students that year and graduated 21 seniors. Phineas Morris was the principal (really the "principal teacher") and he was assisted by six teachers. Home economics, a two year course, had been added and 42 students were enrolled. The district has 759 students. In the spring of 1919, Governor Townsend signed a new code into law which affected the composition of school districts. A "special school district," among other stipulations of the code, had to maintain a secondary school. Accordingly, the Newark Special School District came into existence on July 1, 1919. In the ensuing years, Newark High School's district would change its name and size several more times.

THE WHITE HOUSE
WASHINGTON

May 11, 1993

To the Graduating Class of 1993:

Congratulations on your graduation from Newark High School.

Your achievement means a great deal to you, of course, but it also means a great deal to America and to the world. It is significant because you have successfully completed the first phase of your education. Now you will continue to educate yourselves, through college, vocational training, community service, and a wide array of jobs. But your greatest teacher will be life itself.

America needs your energy, creativity, vision, and determination. I challenge each of you to imagine the best future you can, and then make it happen. You can make our nation stronger and better than it has ever been.

The future belongs to you. Hillary and I send you our best wishes for your continued success.

Bill Clinton

NEWARK HIGH SCHOOL, 1893-1993

A publication of the Newark Post, Newark, Del.

JAMES B. STRETT JR., PUBLISHER • G. SCOTT LAWRENCE, EDITOR

Many thanks to Newark High School Assistant Principal Michael Carr, who provided the articles for this special section.

ANNUAL COMMENCEMENT OF THE NEWARK HIGH SCHOOL

HELD AT THE NEWARK OPERA HOUSE
ON FRIDAY EVENING, THIRTEENTH DAY
OF JUNE, NINETEEN THIRTEEN

The 1913 commencement program cover. The ceremony was held at the Newark Opera House.

CHRISTINA SCHOOL DISTRICT

NEWARK HIGH SCHOOL • EAST DELAWARE AVENUE • NEWARK, DELAWARE 19711

TO THE COMMUNITY OF NEWARK HIGH SCHOOL:

To say that education has changed over the past century is an understatement and to envision what education will become in the next century is purely an exercise in futurism. Suffice it to say that with the societal changes, technological advances/innovations and the increased demand for highly skilled workers in the market place, education must and will restructure in order to fulfill its obligation to the global community. There are no blueprints to this process of change and this creates a level of discomfort to individuals who are attempting to change the process without the luxury of stopping the process. In other words, we are redesigning the airplane while we are in flight.

Is this an impossible task? Difficult yes! Impossible no! What is needed is a vision of what is needed combined with the faith that we are capable of making the fundamental changes in the "what" and "how" of the process of schooling. We have the resources that we need to effect the requisite changes. What we need to do for the future is to gather the courage to manage change and accept the temporary discomfort of changing paradigms to address the future. For example, there is a need for increased collaboration among the different constituencies of the system; students, staff, parents, community, business. This requires a level of trust among the parties so that we can realize the full potential of shared decision making coupled with a common mission of equity and excellence. As I indicated earlier this is not a simple endeavor. Rather, it is complex and with numerous stumbling blocks along the way. It is the direction for the future that we must take if Newark High School is to continue to be a school responsive to the needs, desires and dreams of its community.

While I cannot foresee the future with absolute accuracy, I am certain that we are moving in the right direction and our momentum continues to grow. As visitors to Newark High School in the 21st century, we will be amazed by the changes in the structure of education. Furthermore, we will be proud to say that we were part of the process of change which made the best even better!

Sincerely,

Frank J. Hagen
Frank J. Hagen
Principal

Move from 'fire trap' sets tone for 20th century

After World War I, a report on Delaware schools by a Columbia University research team spurred the drive for modernization and consolidation.

Our high school, according to the report, was an "inadequate fire trap of a building" and had a severely limited curriculum. The elementary school was cited for the absence of drinking water or a clock. The Columbia University experts insisted that "every evidence of educational poverty exists." The building was too narrow for school purposes. It had "almost inaccessible" toilets at the swampy rear of the site and its basement was "deep in mud and water."

In 1920, Newark residents passed a bond issue to raise more funds for schools. Later, Pierre S. duPont contributed a large sum to the school district for construction. These funds paved the way for a new school building on Academy Street. This site, built in 1925 and sold to the University of Delaware in 1983, contained part

of Newark's Elementary and its entire Junior and Senior High Schools. J. Herbert Owens was then principal of the high school and superintendent of the districts 852 students. No new schools were built between 1925 and 1950. Although lavish compared to the previous high school quarters on Main and Academy streets, it was not what people expect in schools today. For example, the gymnasium, as in other Delaware high schools of the period, was the auditorium stage. Spectators at basketball games sat in the auditorium seats!

In June of 1953, for a cost of \$65,000, the district purchased land for its most ambitious project to date - the building of a separate high school on East Delaware Avenue.

Under Ira Benson, superintendent from 1926 to 1935, the school added a thirteen-classroom wing and a gymnasium. He also oversaw various changes that helped update the school system. The district went from a grammar-high school system to an elementary-junior high-senior high system (grades 1-6, 7-9, 10-12.) Twelve students formed the first high school band and business education entered the curriculum.

During World War II, a shortage of teachers curtailed the agricultural departments and kept the manual training department closed. Some seniors were pressed into serving as teachers and more than a few eighteen year olds were drafted into the armed forces from high school. The district instituted driver education and broadened the curriculum in other areas. By 1945, there were 1,315 students enrolled in the district. After the war, the population started to soar. By 1963, there were 8,693 students

The Class of Nineteen Hundred and Twenty-four
of
Newark High School
requests your presence at
Commencement Exercises
Friday, the thirteenth of June
at eight o'clock
in
Wolf Hall

continued to page 9 Commencement program cover, 1924.

CONGRATULATIONS TO NEWARK HIGH'S GRADUATES

CLASS OF 1993
& EVERY CLASS SINCE 1893

From the Newark Community Co-op's
Yellow Jacket alums
and all of our
members from other schools, too

Name	Class	Name	Class
Joyce (Wakefield) Lindsay	1945	Kathy Cunningham	1972
Genie Floyd	1964	Jim Alfieri	1975
Joe Russell	1965	Robin Lindsale	1976
Vic Sadot	1965	Donna Grieten	1983
Pat (Brady) Hapke	1967	Lori Bellamy	1985
Kay (Floyd) Elizabeth	1968	Blake Robinson	1986
Jeanne A. Boyer	1970	Drew Cottle	1986
Jim Tassell	1972	Kate Cottle	1987

**Newark Co-op Natural
Foods Market**

BRING IN THIS COUPON
FOR A FREE 1-MONTH
TRIAL MEMBERSHIP
AT THE NEWARK CO-OP
★ A \$2.00 VALUE ★

208 E. MAIN ST.
(NEXT TO THE POLICE STATION)
368-5894
OPEN MON.-SAT. 10-8

1893-1993

CONGRATULATIONS NEWARK HIGH SCHOOL

On
100 Years Of
Scholastic Excellence
from
GNOMON COPY

5c Copies • Recycled Paper • Fax Service • Resumes

136 East Main Street • Newark
302-456-9100
FAX 302-456-9104

Mon-Fri 8am - 8pm
Sat. 9am - 5pm

Newark School on Academy Street was considered lavish when it opened in 1925. The building now serves the University of Delaware as "Newark Hall."

The 1926 Newark High School football team.

A lively game of Newark High football in the 1930s.

Cafeteria staff, 1940s.

FIFTIETH
ANNUAL COMMENCEMENT
OF THE
Newark High School
JUNE 8, 1943

SCHOOL AUDITORIUM

8:30 P. M.

50th commencement program, 1943.

GODWIN'S SHELL SERVICENTER

Since 1971

804 S. COLLEGE AVE. • 368-4322

Open 7am -11pm

Congratulations to Centennial Class of
**NEWARK
HIGH SCHOOL**
An Integral Part of Our Community

1929-30 girl's field hockey team

Construction continues at the Delaware Avenue site in 1957.

**We're only 83 years old,
but we're proud, too!**

Since 1910, *The Newark Post* has been reporting on the activities of Newark High School students and their accomplishments. Chronicling NHS news has been an important part of our community journal all those years. We are proud of the role that your hometown newspaper has played in preserving Newark's history, this week and the past 83 years.

THE NEWARK POST

❖ Greater Newark's Hometown Newspaper Since 1910 ❖

TO SUBSCRIBE, CALL 737-0724

**District
superintendents:**

1918-1919:
Harvey Hoeffcker

1919-1920:
Phineas Morris

1921-1926:
J. Herbert Owens

1926-1934:
Ira Brinsor

1934-1945:
**Carleton E.
Douglass**

1945-1967:
Wilmer E. Shue

1967-1978:
George V. Kirk

1978:
John E. Allen
(acting)

1978-1979:
Carroll W. Biggs

1979-1984:
George V. Kirk

1984-1989:
Michael W. Walls

1989-1990:
William E. Russell
(acting)

1990-present:
Iris T. Metts

Although the State Board of Education did not adopt a resolution to end segregation until 1965, Newark superintendent Wilmer Shue integrated schools here in 1954. When the new Newark High School opened on Delaware Avenue in 1955, it was an integrated one for all students.

*"A community is like a ship;
everyone should be prepared
to take the helm."*

HELRIK IBSEN
Playwright

For 90 years, Wilmington Trust
has been proud to support all those
who are involved in community and
special events and dedicated to
the pursuit of excellence.

continued from page 5

in the district. Today there are over 18,700 students.

Overcrowding at the high school resulted in the reconditioning of the Main Street building (the original site of NHS and, since 1965, the administrative offices of the school district) in 1951 for use by our industrial arts classes. In spite of this and the distribution of the younger students to three elementary schools, it was realized that the high school accommodations would soon be outgrown. In June of 1953, for a cost of \$65,000, the district purchased land for its most ambitious project to date—the building of a separate high school on East Delaware Avenue.

How was "Krawen," the name of the Newark High School year-book, derived?

It's "Newark" spelled backwards.

Why do Newark High sports teams call themselves the "Yellowjackets"?

No one is sure.

Newark High School band, 1940s.

Thank You Newark! You've Done It Again!

The Newark High School After Prom Committee gratefully acknowledges the many contributions from the Newark and greater community for the 1993 After Prom, "Never Never Land." We also express sincere appreciation to the administration, staff, faculty and parents of Newark High School for their enthusiastic support.

A & W Coachworks
Acme Markets
Andrew Gallagher Jewelers
Artistic Floral Creations
Athlete's Foot
Augres Sugar Free Nook
American Red Cross-Delaware Chapter
Auntie Anne's Pretzels
Avon Products
Bank of Delaware
Blockbuster Video
Blue Hen Flowers
Botanicas
Brunswick New Hen Lanes
Burger King- DarMel, Inc.
Cafe Rossini
Cameras, Etc.
Capriotti's
Carousel Shops
Cat's Eye Hair Salon
Chardog Enterprises Inc. - Charcoal Pit
Chi Chi's Restaurant

Christians Hilton Inn
Ciao's Pizza and Pasta Restaurant
Cinema Center 3
Coca Cola Bottling Company
Dairy Queen
Days of Knights
Delaware Skating Centers
Delaware Sporting Goods
Delaware Technical and Community College
Diver Chevrolet
E.I. DuPont de Nemours- Chestnut Run
E.I. DuPont de Nemours- Louvier Building
E.J. Alemar Carpets
Exxon Station- Chestnut Hill Road
Fairfield Variety
Ferrari Hair Studio
Fitz Hair Gallery
FMC
Fotomat
Friendly's Restaurant
Fulton Paper
Gambocota Buick

The Gap
Garrett Miller
General Cinema- Christiana Mall
G.L. Warren Building Company, Inc.
Gnomes Copy
W.L. Gore and Associates
Goldey-Beacom College
Golf Mark
Grand Slam U.S.A.
Great Expectations
John R. Downes School PTA
Jordan's Hair Studio
Hair Crafters
Happy Harry's
Headlines
Herr's Inc.
Hodgson Vo-Tech High School
Holiday Inn Downtown
Holiday Inn-Oliver's Restaurant
Holy Angels Church and School
Kirk Flowers
Lady Foot Locker
Lee's Oriental
Little Caesars Pizza
Mark IV Hair Design
Matt Slap Subaru
MBNA America
McDonald's
McNelis Hallmark Shop
Minster's Jewelers
National 5 and 10
New Image
Newark Department Store

Newark Lumber
Newark Police Department
Newark Video
Omega Flower and Gift Shop
Oola
Outer Limits
Packaging Plus
Party House
Pathmark
Penache
Pepsi Cola East
Philadelphia Phillies
Pike Creek Fitness Club
Pike Creek Sports Medicine Center
Pizza Hut
Popcorn Connection
Popeye's
Porter Chevrolet
Possum Park Barber Shop
Rainbow Records
Reynolds Aluminum Supply Company
Roy Rogers
Russel Hardware
Salon By Dominic
Saturn
Senator William Roth
Seravalli Restaurants
Shamrock Printing
Sherwin Williams
Shinn Paint and Wallpaper Company
Shop Rite
Shurfine Market
Spectrum Souvenir Shop

Subway
Super Fresh Market
Taco Bell
TCBY
Teamworks
The Big Picture
The Ski Bum
The Way It Was
Time Out Sports
Touch of Class
T-Shirts Plus
Three Little Bakers
Thrift Drugs
University of Delaware-Agriculture
Engineering Technology Department
University of Delaware- Alumni Office
University of Delaware Bookstore
University of Delaware - Clayton Hall
Conference Center
Valle Pizza
Vince's Sports Center
Waterbed Land
Wawa Regional Office
Wendy's Possum Park
Wilmington Blue Rocks
Wings To Go
Winner Group Management
Winner Inifiniti
WJBR-FM
WMGK
Wok's Chinese Restaurant
World of Soccer

We sincerely regret any omissions

Newark High School twirlers, early 1940s.

The Centennial Graduation Committee gratefully acknowledges the support of the following whose contributions have enabled our one-hundredth commencement to cap off our first Century of Excellence:

- The Christina School District
- Primamerica Bank
- Westvaco
- ICI Americas, Inc.
- Tetra Tech, Inc.
- The Class of 1993
- Ritchie and Betty Snyder
- The Newark Post

From the 1940s: fire patrol (above) and clerical assistants club (below).

1951 "Krawen" yearbook staff.

SIXTIETH
ANNUAL COMMENCEMENT
Newark High School

JUNE 12, 1953

SCHOOL AUDITORIUM
8.30 P. M.

SEVENTIETH
ANNUAL COMMENCEMENT
NEWARK SENIOR HIGH SCHOOL

NEWARK, DELAWARE

JUNE 11, 1963

SENIOR HIGH SCHOOL CAMPUS

6.30 P. M.

Newark High School swim team, 1950s

Newark High driver's education car, 1949.

Newark school bus, 1950s.

African Americans had a choice of 2 high schools in 1947

Last year, at the 99th commencement of Newark High School, the president to the senior class, LeMonica Washington, addressed the assemblage. As this proud, young African-American woman – a leader in the school and community and winner of numerous scholarships and awards – spoke eloquently of hope and dreams, she may have felt that this was a natural forum for her. But it was not always the case for African-American students.

Until 1954 when the United States Supreme Court ordered Delaware Schools desegregated, students in this area attended separate schools according to their racial group. A review of the historical records over the last century reveals that the legal names of these schools were ones such as "colored" or "Negro." Although these terms may be inappropriate today, for historical accuracy, they will be used.

A John Congo organized the first school for African American students in the Newark area around the time of the Civil War. Classes were conducted at his

home at Corbit Street and New London Road. By around 1866, it had grown sufficiently to move into its own schoolhouse on the south side of what is now East Cleveland Avenue. Legend states that it was built of material from an army barracks shipped there by the government.

In 1867, several philanthropists met in Wilmington and found the "Delaware Association for the Moral Improvement and Education for Colored People." They contributed enough funds to organize 15 schools for African-American pupils. Howard was the only high school for these students at that time.

By 1875, there were 29 "Negro schools" in Delaware. These were totally supported by the local communities. In 1881, state support of these schools started.

In 1895, the legislature recognized the legal existence of "separate school districts for Negroes" and stipulated that these separate schools would be based on "financial equity with the schools for white pupils." At this time, there were

about 3,400 pupils in these districts, nearly all of them in elementary one teacher schools.

In the 1920s, Pierre S. duPont personally financed the construction of 86 school buildings for African-American students in Delaware. One of the buildings in this area was Christiana No. 111-C which her personally dedicated in 1920.

It was a sparkling white frame building that cost \$19,338, making it one of the most expensive one-room school buildings in the nation. It had electricity, running water, indoor toilets, and scientifically designed lighting, heating and ventilation. It was one of the finest schools in the area. Later in the decade, duPont constructed a new Howard High School in Wilmington.

By 1947, there were only two high schools in Delaware for African-American students: Howard High School and the State College High School near Dover, but the winds of change were taking place. By 1950, three more high schools had been built. In that same year,

the University of Delaware was desegregated.

In 1952, a group of parents challenged the dual system of education in Delaware. After a series of appeals from state to federal courts, the United States Supreme Court declared segregation to be unconstitutional. Although the State Board did not adopt a resolution to end segregation until 1965, our superintendent, Wilbur Shue, integrated our schools immediately in 1954. When the new Newark High School opened on Delaware Avenue in 1955, it was an integrated one for all students.

In 1978, the 11 school districts in New Castle County were consolidated into one. The Christina School District came into being in 1981. Today the students of Newark High School have been with each other since Kindergarten. Students of all races and creeds learn together, sing together, play together.

For students like LeMonica Washington and thousands of others, they are but one color now – that of the Yellowjackets!

CONGRATULATIONS TO NEWARK HIGH SCHOOL GRADUATES & STAFF

As the mother of two Newark High School graduates, I know the significance of this achievement. I salute this year's graduates and all those who have been a part of NHS history during the past 100 years.

Karen

VENEZKY

YOUR LOCAL REPRESENTATIVE ON THE NEW CASTLE COUNTY COUNCIL

Paid for by the Venezky For County Council Committee

Congratulations Graduates...

On Your Achievements
And Accomplishments
May They Serve You
Well In The Future!

THE LEARNING STATION

313 NEWARK SHOPPING CENTER
Main Street, Newark, Delaware

737-4117

- Gift Certificates • Children's Books
- Puzzles & Games • Science Kits
- Rubber Stamps • Books
- Records & Tapes
- Charts & Posters
- Stickers

When this photo was taken in the 1960s, what is now the main office at Newark High was then the library.

RITTENHOUSE MOTOR COMPANY

250 Elkton Rd.
NEWARK, DE 19711

Bus. Phone (302) 368-9107

1893

1993

CONGRATULATIONS

NEWARK
HIGH
SCHOOL
From these
Local
Businesses

BING'S

Come To Bing's To Find Special Things

- Our Own Cookies
- Cakes - At Least 12 Varieties
- Assorted Pastries
- Gifts and Candies
- Breakfast and Desserts
- Find Something Different

253 E. Main St.
Newark, DE

737-5310

Hermans Quality Meat Shoppe, Inc.

Home Of Custom Cut Meats

64 EAST CLEVELAND AVENUE NEWARK, DE 19711
(302) 731-5344

Sisofo's Tailor Shop

MEN'S AND LADIES' ALTERATIONS

Pick-Up And Delivery

JENMAR PLAZA
430 Old Baltimore Pike
Newark, Delaware
366-1638

NEWARK CENTER FOR

NCCL

CREATIVE LEARNING

*A school
for children
5-14
since 1971.*

We invite you to come experience the NCCL Difference.

While we do have a waiting list, we welcome you and your child to come visit during school hours.

We welcome students of any race, color, religion, sex and national or ethnic origin. Financial aid and extended care are available.

401 Phillips Avenue, Newark, DE 19711 (302) 368 7772

Congratulations

NEWARK LUMBER

221 E. Main St. • Newark, De
302-737-5502

*Building a better education
through an excellent
100 years.*

On May 25, 1968, the lives of hundreds of high school students were enchanted by the beauty of the Junior Prom, with the theme "Love Makes the World Go 'Round." From the Eiffel Tower to the Japanese pagoda, couples danced to the music of the Chuck Laskin Orchestra.

Where were you on the day...?

It seems that each generation experiences some tragedy of monumental event which is forever singled in its memory. These moments are recorded with such clarity of detail that they are known as "flashbulb memories." In the last 100 years, the generations of students at Newark High School have had many such memories. Here we shall focus on only three and what happened in our school on these days. The three days may be representative of three different generations; the day after Pearl Harbor, the day Kennedy was killed and the day when the Challenger exploded.

The attack on Pearl Harbor occurred on a Sunday. Although we know now that almost the entire fleet was lost and thousands of people were killed, government censorship was quickly imposed that day.

Wayne Pollari who later became a school administrator at Mt. Pleasant High School was a junior then. He recalls that there was not much talk about the attack in school the next day. Most people didn't know the extent of the attack or even where Pearl Harbor was. The impact, lost on that Monday, would be felt in the weeks and in the months to come. Faculty members left to join the armed forces and later older students were drafted out of high school.

As the war progressed, seniors taught some of the classes because of the shortage of teachers. In the years to come, the war would deeply touch the lives and families of many Yellowjackets but on December 8, 1941, most of the talk of the day at Newark High School was not about Pearl Harbor but about the next basketball game.

November 22, 1963 was a Friday. At the beginning of the last period of the day in the afternoon, Dr. Kutz, the principal of Newark High School, made an announcement to the school that President Kennedy was shot and killed in Dallas, Texas. As described by a number of staff and students alike, a hush descended all of the school. People were very subdued, numb and full of disbelief. Perry Mitchell, now a physician in the Newark community, was a tenth grader in Mrs. Hinson's English class. He recalls some students crying and others fearing that the country would be plunged into war. Classes were dismissed and all school activities were canceled.

Schools were giving more attention to the launching of the space shuttle Challenger than other recent space flights because the first teacher-in-space, Christa McAuliffe,

continued to page 18

Honor Roll Students 93 Grads

• If you're a "93"
Grad or Honor Roll
Student you qualify
for a 10% discount
on a complete bike,
complete skateboard
or In-line skates
purchased from
Wooden Wheels by
June 12, 1993

"IT'S SMART TO BE SMART"
(and shop at Wooden Wheels Bikes)

WOODEN WHEELS BIKES

Delaware Bicycle, Super Store
Newark Shopping Center
Newark, Delaware
Phone (302) 368-BIKE

VISA, MC
AMEX
DISCOVER

HOURS
MWF 10-8
Tu/Th 10-6
Sat 10-5

A Mod Time Was Had By All

Clockwise, from upper left: Distributive Education Club members sport the best of Nixon-era attire; A very youthful Alex Von Koch of the Newark Police Department shares some of the tools of the trade with Newark High students in 1971; Bruce Handel, Class of '75, displays the latest doo; for others, straight, flat hair was tops.

continued from page 17

would be aboard. Around the nation on that Tuesday, January 28, 1986, many television sets were turned on in classrooms for students to view the launch. Less than two minutes into the flight, the rocket exploded, killing all seven astronauts aboard. At Newark High that day, classes were being held as nor-

mal. Some teachers had already heard about the tragedy in the faculty room when Mr. Fitzgerald, the assistant principal, made the announcement to the school. In many classrooms, televisions were turned on as the students, described as stunned, shocked and speechless, watched as the news reports came in.

The University of Delaware salutes
Newark High School
on its 100th Anniversary.

*Here's to our century-long
partnership in education!*

And
to the members of the Class of 1993
joining our Class of 1997:
WELCOME!

"Education is our only political safety. Outside of this ark all is deluge.

Horace Mann"

"Education is an ornament in prosperity and a refuge in adversity.

Aristotle"

"Only the educated are free.

Epictetus"

Congratulations
Newark!
Senator Jim Neal

Changing with the times

By the time the 1980s arrived, curriculum at Newark High was ever-expanding. Here (left photo, taken in 1983) Child Care student Minnie Dickerson shares time with Michael Hockersmith, son of Mr. and Mrs. C.E. Hockersmith. Ten years later, Delaware Governor Thomas Carper pays a visit to special education students who now attend school here.

*A tradition
since 1960!*

McDonald's of Main Street and Newark High School

What you want
is what you get.

Other Newark locations: 815 S. College Ave. and Rts. 40 & 896

DTC Congratulates Newark High School on it's 100th Anniversary

The Advantage T/A[®] 60,000 Mile

SIZE	PRICE
P185/70SR14	*71.10
P205/70SR14	79.20
P215/70SR14	81.70
P215/70SR15	84.10
P225/70SR15	87.00
P235/70SR15	91.70
P255/70SR15	99.75

The Advantage[®] 50,000 Mile

SIZE	PRICE
P155/80R13	*49.25
P165/80R13	53.70
P175/80R13	55.60
P185/80R13	56.25
P175/70R13	55.60
P185/70R13	57.60
P185/75R14	57.40
P195/75R14	59.20
P205/75R14	60.20
P185/70R14	55.20
P205/70R14	62.00
P195/75R15	60.00
P215/75R15	65.10
P225/75R15	75.20
P235/75R15 XL	70.70
P205/70R15	60.60
P215/70R15	74.70

Lifesaver[®] A/W 40,000 Mile

SIZE	PRICE
P155/80R13	*42.20
P165/80R13	45.20
P175/80R13	46.60
P185/80R13	47.70
P175/70R13 BSW	48.70
P185/70R13 BSW	51.00
P185/75R14	49.30
P195/75R14	50.30
P205/75R14	52.60
P185/70R14 BSW	51.70
P195/70R14 BSW	53.30
P205/75R15	57.30
P225/75R15	62.60
P215/75R15 XL	46.30
P235/75R15 XL	66.10
P215/70R15	61.80
P225/70R15	66.40
P215/70R14	60.00

XLM H/T[®]

SIZE	PRICE
P155/80R13	*36.70
P165/80R13	39.60
P175/80R13	41.30
P185/80R13	42.85
P185/75R14	46.70
P195/75R14	46.80
P205/75R14	49.50
P205/70R14	51.20
P205/75R15	51.90
P215/75R15	53.20
P225/75R15	57.90
P235/75R15	59.75
P235/75R15 XL	61.90

Radial All-Terrain T/A[®]

SIZE	PRICE	FET
LT215/75R15/C	\$98.40	—
LT235/75R15/C	108.80	—
LT225/75R16/D	122.10	—
LT245/75R16/E	143.10	1.14
LT265/75R16/D	151.80	1.38
LT285/75R16/D	167.10	2.24
LT235/85R16/E	126.40	1.19
27x8 50R14LT/C	88.80	—
30x9 50R15LT/C	115.30	.36
31x10 50R15LT/C	120.20	.50
32x12 50R15LT/C	126.60	1.10
33x12 50R15LT/C	134.40	2.09
35x12 50R15LT/C	145.70	2.53
31x10 50R16 5LT/D	123.70	2.53
33x12 50R16 5LT/D	140.90	.99
33x12 50R16 5LT/D	140.90	2.52
35x12 50R16 5LT/D	181.80	3.08

Race-Proven...Designed For
On- and Off-Road Use.

Radial T/A[®]

SIZE	PRICE
P235/80SR13	\$88.80
P245/80SR14	119.00
P265/80SR14	122.60
P285/80SR15	138.00
P275/80SR15	132.40
P295/80SR14	149.90
P245/80SR16 BSW	162.30
P195/60SR13	68.30
P205/60SR13	70.40
P215/60SR13	72.10
P195/60SR14	78.00
P215/60SR14	79.00
P225/60SR14	80.70
P235/60SR14	84.20
P245/60SR14	86.80
P255/60SR15	88.80
P265/60SR15	92.30
P275/60SR15	95.80
P285/60SR15	98.80
P175/70SR13	65.00
P185/70SR13	66.00
P195/70SR13	67.00
P205/70SR13	68.00
P185/70SR14	69.00
P195/70SR14	70.00
P205/70SR14	71.00
P215/70SR14	72.00
P225/70SR14	73.00
P235/70SR14	74.00
P245/70SR15	75.00
P255/70SR15	76.00
P265/70SR15	77.00
P275/70SR15	78.00
P285/70SR15	79.00
P295/70SR15	80.00

Solid Performer...
Classic Good Looks.

Comp T/A[®] VR4

SIZE	PRICE
195/60VR15	*127.60
225/50VR16	174.60
P245/50VR16	157.70
P255/50VR16	163.10
205/55VR16	159.60
205/60VR15	130.40
215/60VR15	137.50
225/60VR15	142.20
P225/60VR16	141.80
P215/60VR16	137.30

V speed-rated performance...long
wearing, all-weather handling.

Comp T/A[®] HR4

SIZE	PRICE
205/60HR13 86H*	\$75.45
215/60HR14 91H*	93.05
225/60HR14 94H*	99.05
235/60HR15 98H*	98.80
255/60HR15 102H*	105.20
185/60HR14 82H	79.85
195/60R14 85H	84.45
195/60R15 87H	87.60
205/60R15 91H	92.95
215/60R15 93H	105.00
225/60R15 95H	108.15
165/65HR15 87H	92.50
195/65HR 91H	98.80
215/65HR15 95H	98.80
185/70HR14 88H	99.90

All-weather performance...great
looks and extended treadlife.

DELAWARE TIRE'S 30 YEAR OLD UP-FRONT POLICY TO OUR CUSTOMERS

- No added charges to your tire purchases:
- Free mounting
- Free computer balancing
- Free new valve stems
- Free rotation every 5000 miles
- Up front complete prices before you buy — products or services
- Always low prices on name brand products
- Honest, friendly and reliable service from trained personnel
- We stand behind our products and services

15% OFF
Monroe
Shocks
&
Struts

Coupon expires 4/30/93

**THRUST
ANGLE
ALIGNMENT
\$24.95**

4 WHEEL ALIGNMENT \$34.95
Valid with coupon only
Coupon expires 4/30/93

**SPRING
AC
RECHARGE
20% OFF**

Coupon expires 4/30/93

SPRING CUSTOM WHEEL SPECIAL

CRAGAR

American

Racing Equipment

PROGRESSIVE

Custom Wheels

Touring T/A[®]

SIZE	PRICE
P185/70SR13	*59.80
P185/70SR14	62.00
P195/70SR14	65.30
P205/70SR15	64.05
P195/65SR15	66.70
P205/65SR15	66.65
P215/65SR15	69.70
P185/60HR14	79.25
P195/60HR14	84.00
P195/65HR14	85.25
P195/60HR15	85.65
P205/60HR15	86.75
P185/65HR15	80.25
P195/65HR15	86.00
P215/60HR16	97.60

Grand-touring style...performance-level handling.
H speed-rated now available.

FREE with any purchase **FREE** MOUNTING **FREE** BALANCING **FREE** NEW VALVE SYSTEMS **FREE** EVERY 5000 MILES ROTATION

DELAWARE TIRE CENTER'S CLOSEOUT CORNER

165SR14	BFG GT700	*24.00
185SR14	BFG	30.00
195/70R14	BFG	29.00
DR70-13	BFG LIFESAVER XL200	25.00
ER 78-14	BFG MILESAVER	28.00
G78-15	BFG ALL-TERRAIN	50.00
33x12.50-15	BFG BUS ALL-TERRAIN	75.00
30x9.50R15	BFG MUD-TERRAIN T/A	95.00
31x10.50R15	BFG MUD-TERRAIN T/A	98.00
31x10.50R16.5	BFG MUD-TERRAIN T/A	102.00
10R15	BFG ALL-TERRAIN BSW	95.00
10R15	BFG ALL-TERRAIN OWL	99.00
P225/75R15	BFG TRAIL T/A BSW	60.00
P205/75R15	BFG TRAILMAKER BSW	52.50

MANY OTHER SIZES AVAILABLE
JUST GIVE US A CALL

- Shocks!
- Alignment!
- Brakes

FULL SERVICE CENTER

- Lube, Oil, Filter!
- Tune-Ups!
- Suspension!

PROFESSIONAL COURTEOUS SERVICE

616 South College Ave. — NEWARK
(across from U of D Stadium)

Home of Your Better Bottom Line

HOURS:
Mon.-Wed.-Fri. 8AM-8PM
Tues.-Thurs. 8AM-5:30PM
Sat. 8AM-3PM

1-800-441-7088
(302) 368-2531

All Major
Credit Cards
Accepted