

NEWARK POST

❖ Greater Newark's Hometown Newspaper Since 1910 ❖

102nd Year, 19th Issue © 2011

May 20, 2011

www.newarkpostonline.com

Newark, Del.

Bing's celebrates 65 years in Newark

PHOTOS BY MARK CORRIGAN

By MARK CORRIGAN

MCCRIGAN@CHES PUB.COM

Over the years, Newarkers have seen many businesses come and go from the downtown area. Though the economy has improved recently, it's still not a guarantee that a company can keep itself afloat. That's why it is encouraging to see Bing's Bakery succeed for over six and one-half decades, with no signs of slowing down.

Last Saturday, Bing's held a 65th anniversary event and rolled back prices for cupcakes to \$.10 a piece to show their appreciation to the thousands of customers that have made them "Delaware's longest running bakery."

Bing's Bakery was opened on May 15, 1946, by husband and wife Russell and Selina

Bing at their original location on East Main Street, between the Methodist Church and the State Theater. In the early 1950s, the Methodist Church sold their parsonage, at 253 E. Main Street, to the Bings, who moved the business to its present location. In 1954, renovations opened up the rear of the building, housing the ovens and preparation areas.

Bing's would see increased prosperity as Newark's population exploded in the mid to late 1950s, as the Chrysler Assembly Plant opened, changing the landscape of Newark and the area.

The bakery offered cookies, cakes, pies, and other baked delicacies to the city, but also was, and still is, one of New Castle County's best places to design and purchase a wedding

See BINGS, 9 ►

Residents confused over decision to cancel parade

By MARK CORRIGAN

MCCRIGAN@CHES PUB.COM

When it came to Sunday's Armed Forces/Memorial Day event, a number of parade-goers looked to the skies, rather than the Internet and came away disappointed.

The annual event brings together military groups, bands, community organizations, and special guests, from around the state and surrounding area, to honor veterans, especially those who gave their lives for their country.

According to Dana Johnston, community affairs officer

for the City of Newark, the Memorial Day Committee, the organizing body for the parade, made the decision to cancel the scheduled 1 p.m. event at 9:30 a.m. The commemoration event was to be held on the Green at the University of Delaware, next to Memorial Hall. The parade had been slated for 2 p.m., on Main Street, following the ceremony.

Statements from Johnston and a member of the committee said that the cancellation was posted shortly after the decision was made on the city's website, www.cityofnewarkde.us, Twitter, the Newark Parks and Recreation Department's

Facebook page, the Leisure Time Hotline, the News Journal's website, www.delawareonline.com, and Comcast Cable Channel 22, which lists events and happenings in New Castle County.

But a number of parade-goers and even a couple participants figured that as long as the weather held, the parade would go on.

A technician with the company handling the public address system set up outside of the memorial at East Main and Academy streets did not break down his equipment until

See PARADE, 9 ►

Apple store not a done deal

By DOUG RAINEY

DRAINEY@CHES PUB.COM

An Apple store at the new University of Delaware Bookstore is by no means a certainty. The store came up in a Board of Trustees meeting earlier this month and speculation that the technology giant might be part of the new Main Street bookstore has been around since work got under way last year on the site. The bookstore is slated to open in August well ahead of the original fall target.

David Brond, acknowledged that the store was brought up at the meeting, which was reported in last week's Newark Post. But the vice president for

communications and marketing at UD stressed that no contracts have been signed with technology company, now the second most valuable corporation in the world, based on the value of its stock.

Several blogs that follow every move and rumor surrounding Apple also featured the news. The website ifoAppleStore.com reported last week that trustees had announced the store, but seemed to show some skepticism over the news, with the headline, University Claims 'Apple Store' Coming to Bookstore.

Apple operates its own retail stores, including a store at Christiana Mall, a short drive up I-95 from Newark. The

See APPLE, 9 ►

AIR CONDITIONING • HEATING • SERVICE & INSTALLATION

• We Service & Install All Brands

• Competitively Priced

• Emergency Service

ENHANCED
HEATING & AIR CONDITIONING

Integrity And Quality Is Our Policy

LICENSED • INSURED • BONDED

302-836-1921

Enhance your comfort this season

Local, Dependable Professional

\$25.00 OFF

Any Heating/AC Service Call

When you mention this ad.

(Excluding diagnostic fees & tune-ups)

INSIDE

Remembering Avon and Westvaco 3

Red Lion grid coach steps down, leaving mixed legacy at school... 4

POLICE BLOTTER

Truck tailgate taken from dealer's lot

Newark Police are investigating the theft of a tailgate from a gold 2011 Ford F350 truck that was parked in the lot of Porter Ford, located at 600 Ogletown Road.

Employees with the dealership told officers that the truck had been on the lot since late March and that few customers have looked at the vehicle. The truck was located next to the fence that is adjacent to the

Aetna Fire Hall parking lot.

The tailgate contains a camera in the handle that shows the driver what is behind them when they back up. It is worth approximately \$2,295.

Porter Ford employees stated that the tailgate can be removed without touching the truck. An investigation by officers showed that the unknown suspect had disconnected the wires to the camera system before removing the tailgate. A single fingerprint was lifted and is being processed to deter-

mine a suspect.

No video footage was recovered at the scene and authorities are interviewing a security guard that was on duty at the time of the theft. A search of various internet sites, such as Craigslist and eBay has shown that the item is not being sold locally.

Gas taken from business

Representatives from Turf Pro, located at 103 Sandy Drive, reported that a small amount of gasoline was removed from one of their storage tanks.

Officers found two cuts in the chain link fence surrounding the area, one near the fuel tank and another where the fence runs parallel to Otts Chapel Road.

Physical evidence was negligible, but two five-gallon fuel canisters were recovered from the dumpster at a nearby business.

No known suspects have been named and no witnesses were found. The canisters were taken into custody for processing.

More than 30 burglary attempts

Delaware State Police say a duo believed responsible for nearly three-dozen burglaries since February made one too many attempts last week.

The suspects were identified as David Lawhorn, Jr., 32 and Brandon M. Sands, 21, both of Wilmington.

Troop 2 burglary detectives

earlier identified both Lawhorn and Sands as suspects in a

string of burglaries in which the suspects had gained entry into area businesses by disabling the alarm and then knocking holes through the walls of the targeted business. Once inside the suspects stole cash, cigarettes, and other items.

On May 12th at approximately 3 a.m. Sands and Lawhorn were apparently preparing to burglarize the Valero Gas Station located in the 700 block of Old Baltimore Pike, Newark. However, they fled after a marked Delaware State Police vehicle drove by.

Sands and Lawhorn then drove to the Pleasant Hill Bowling Lanes in the 1000 block of West Newport Pike, west of Wilmington.

Sands and Lawhorn were subsequently arrested and charged with a total of 144 crimes including those linked to the Valero and Pleasant Hill cases. They were both arraigned at JP Court 11 and then committed to the Howard Young Correctional Center for lack of \$145,000 bail.

Detectives are continuing their investigation into other

commercial burglaries in New Castle County.

Police respond to bomb scare

Authorities with the Newark Police Department and the Delaware State Police Bomb Squad responded to a possible bomb threat last weekend at a residence on Radcliffe Drive.

A caregiver at the address stated that she had been cleaning in the basement of the house. As she moved a large cabinet, she found two small pipes wrapped in green electrical tape, believing them to be possible pipe bombs. She immediately contacted the police.

After neutralizing the possible bombs, authorities determined that the items were improvised hand weights, containing lead weights, metal weights, and sand.

Shoplifter arrested carrying DVDs

John Zingone, 51, from Wilmington, was arrested after he was seen concealing 14 DVDs upon his person at K-Mart in the College Square Shopping Center.

A loss prevention employee with the store recognized Zingone from a previous shoplifting incident at the store and kept a watch on him. Zingone was reported to have taken the DVDs from the electronics department and attempted to conceal them under his shirt. Loss prevention stopped him as he was leaving the store and

confiscated the items.

He was taken into custody by Newark Police, whereby a criminal history check showed that Zingone was wanted for three active capias: two from New Castle County Court of Common Pleas and one from New Castle County Superior Court.

Zingone was issued a criminal summons for shoplifting and told not to enter the K-Mart or he would be arrested for trespassing. He was also arraigned on the three outstanding capias and given \$1,000 secured bail for one and a \$1,795 cash bond for the other two. He was later transported to the Howard Young Correctional Facility.

Room haggle turns violent

An employee with Howard Johnson Inn & Suites reported that a 34 year-old Wilmington man had asked about a lower price for a room at the hotel. When he was refused, the man threatened the employee.

The incident occurred early last Monday morning. The employees stated that the man had come into the business asking for a room. He handed over his license, which was checked through the hotel's system. The suspect then asked if he could have the room for \$50, a lower rate than the hotel charges. The hotel employee refused the new rate, where the suspect became upset and threw water from his water bottle at the employee.

The victim started to walk

See **POLICE**, 3 ►

Now is the Best Time to Buy Your Delaware Beach Home!

The Grande at Canal Pointe
Rehoboth Beach

Condos starting from **\$219,900***
Townhomes starting from **\$329,900***
302.227.1053

Sterling Crossing • Rehoboth Beach
Luxury villas starting from **\$224,900***
302.260.9040

Rehoboth Crossing • Rehoboth Beach
Beautiful townhomes starting
from **\$299,900***
302.260.9670

Windstone • Milton
Single-family "Green"
homes starting from
\$199,900*
302.645.7948

Heron Bay • Lewes
Single-family homes w/ half
acre starting from **\$159,900***
302.644.9002

*Information subject to change
without notice. See a community
sales associate for full details.

www.LChomesDE.com

WILMINGTON & WESTERN RAILROAD

Create Childhood Memories!

MT. CUBA METEOR

May 1, 8, 15 & 29
12:30 & 2:30

*Moms ride 1/2 fare for Mother's Day

MOTHER'S DAY
BUFFET DINNER
TRAIN

May 8

5:00 pm

*Reservations Required

PIEDMONT
PROSPECTOR

May 14

12:30 pm

Reservations can be made online at
WWW.WWRR.COM or by calling **302-998-1930**

Greenbank Station is on Newport-Gap Pike, Rt. 41N in Delaware
1/4 mile from intersection Kirkwood Hwy. Rt. 2

BACK BURNER
DINNER TRAIN

May 10

7 pm

*Reservations Required

CIVIC WAR
SKIRMISH

May 21 & 22

12:30 pm & 3:30 pm

MURDER
MYSTERY TRAIN

May 27

7:00 pm

*Reservations Required

Mediterranean
Grille

"Catering Available"

**Buy One Get One Free
Between 2 and 5 PM
Excludes Seafood Delivery**

Former
Owners
of the
T'Adelphia
Restaurant

LIMITED SEATING

CALL NOW FOR DELIVERY OR TAKEOUT
302.731.4005

612 Newark Shopping Center, Newark DE 19711
www.Mediterraneangrille.com

Mon. - Fri. 10am-9pm

Sat. 11am-9pm • Sun. 11am-8pm

WE ACCEPT VISA, DISCOVER AND MASTERCARD

Spring into Summer
With a

Marilyn Minster Design

3 Rings Sized & Get The
4th Ring Sized Free
3 Chains Soldered Only & Get
the 4th Chain Soldered Free
Coupon good for gold and silver jewelry,
cannot be combined with any other offer

Minster's
of Newark
Jewelers since 1895

Newark Shopping Center, Newark, DE
302-737-5947
info@minstersjewelers.com
www.minstersjewelers.com

IN THE NEWS

OUT OF THE ATTIC

This week's Out of the Attic item is a late 1960s photograph of two major Newark businesses located on Ogletown Road. The larger is the Avon Products Distribution Center. The smaller to the left is the West Virginia Pulp and Paper Company box plant. Avon, a distributor of cosmetic and household products, came to Newark in 1952 to a building on South Chapel Street at East Park Place that is now used by the University of Delaware. There they assembled and sent out products ordered by their hundreds of part time sales people across the eastern region. As business grew, they built the new facility shown here. This site was recently closed. WESTVACO came to Newark during the industrial development along Ogletown Road in the late 1950s and 1960s. The plant produced printed cardboard packaging products used by companies such as

Avon for consumer goods. The site is now occupied by Lowe's Hardware.

Visit the Newark History Museum located at the historic passenger train station on South College Avenue. The museum will be open Sunday afternoons from 2 to 5 p.m. April through November. Individuals, groups, clubs, or organizations are welcome at other times by appointment. Call 368-9845 for arrangements. The Newark Historical Society invites donations or loans of objects, stories, pictures, and other artifacts of places, activities, people, and life styles in the Greater Newark Area for its permanent collections.

Contact the Newark Historical Society by voice mail at 302-224-2408, by postal mail to P. O. Box 711, Newark, DE 19715, or by email to newarkdehistoricalsociety@yahoo.com.

Planning your child's summer

By CAROL SCOTT

UD COOPERATIVE EXTENSION

It's hard to believe spring is here, the weather is slowly warming up, and the full week of school spring vacation has finally arrived. For a child, spring break is an eagerly awaited break from daily school routines. For parents, it is a reminder that the long summer break is not that far away and the question becomes, "What am I going to do with the kids for ten long weeks?!" This year when the kids head back to school from spring break, it will only be eight weeks until summer begins, so make sure to start now to fill in your calendar with activities to keep your children busy during the summer months.

Summer calendars for children are often a patchwork of activities. A typical schedule might include a week at a sleep-over camp, a week or two at a theme day camp, perhaps a week of vacation bible school, and visits with grandparents, non-custodial parents and family vacations. The summer schedule becomes a juggling act and a budget challenge to plan for a safe and fun ten weeks on the summer calendar.

For working parents, the choice is often a summer day care camp or theme day camps with extended day before and after hours. Often, parents must carefully budget for these programs and finding good programs becomes a balance of meeting the interests of the child

while staying within a tight budget. Besides fun activities for your child, another important factor to keep in mind when planning is that while summer may seem short for your child, it actually is a long time to be away from a school learning environment. Research shows that many children without a variety of enriching activities during the summer experience a fair amount of "summer learning loss" in skills they had gained during the school year.

A good place to check for options is your child's school. Some schools host a free program that is a combined academic and enrichment program. It is designed to serve children who need to improve their grades over the summer, as well as others who are looking for extra enrichment linked to academic subjects. Other school-based programs and local colleges host theme week camps, at relatively low costs, that explore arts, science, or career exploration topics. And don't forget to check out local city, county, and state parks, nature centers, and museums for a variety of listings from half-day playground site activities to full-week programs featuring outdoor nature themes, living history and service learning programs.

With these factors in mind, start now to get the best information for programs available in your community. Check with your child's school or school district to see if they are hosting summer music camps, arts programs, or sports camps. Keep

an eye out for the annual camp section in the newspaper and check for brochures at the local libraries and community centers. Look for camp fairs at community events or workplace events. Many colleges and universities often operate or host summer programs. Take a look at the "Summer 2011 at UD" website <http://www.udel.edu/camps> for listings of a wide variety of camps, campus facilities such as the outdoor pool that is open to the public, and free UD events during the summer. The camp search page lets you focus the search selection to your child's age and interests. New Castle County 4-H Camps at UD are detailed here: <http://ag.udel.edu/extension/ncc/4h/4hcamp.html>. With careful planning and some research, you will be able to put together a safe, fun and productive summer for your children.

► POLICE, from 2

around the counter, where the suspect acted like he was going to hit the victim. The victim then left the lobby, when the victim followed him. Another argument ensued. The suspect shouted that he was going to get his gun to shoot the victim

and entered his vehicle. The victim believed the suspect was retrieving a gun, fled back into the hotel and locked the front door.

The suspect kicked at the door, damaging it and causing the frame and glass to break. The victim grabbed a piece of the frame to defend himself. The suspect re-entered his

vehicle and fled the scene.

Police retrieved information on the suspect from the hotel's computer system and several fingerprints from the water bottle that was dropped in the lobby.

A warrant was issued by JP Court 11 and officers are looking for the suspect's whereabouts.

Main Street Dental

Thomas D. Cox, DDS

Erin E. Cox, DDS

96 East Main Street
Newark, DE 19711

302.368.2558

(Fax) 302.366.0911

Don't Let Anything
Cloud Your
Vision

- Cataract and LASIK surgery
- Diabetic and Ocular Disease Management
- Glaucoma and Retina Evaluation and Treatment
- Eyeglasses and Contact Lenses

5 convenient locations to serve you!

DOVER	MILFORD	SMYRNA	NEWARK	BEAR
833 S. Governors Ave. 674-1121	110 N.E. Front St. 422-5155	10 S. Market St. 653-9200	333 E. Main St. 368-9105	1721 Pulaski Hwy. 836-5410

Accepting Most Insurances

Gary I. Markowitz, M.D.
Board Certified OphthalmologistDELAWARE
EYE CARE
CENTERComplete Eye Care
Schedule your appointment today!

800-900-2020

www.delawareeyecare.com

NEWARK POST

Suite 109, Pomeroy Station 218 E. Main St.
Newark, DE 19711.

HOURS: Mon. - Fri. 8:30 a.m. to 5 p.m.

PHONE: (302) 737-0724

FAX: (302) 737-9019

E-MAIL: postnews@chespub.com

SUBSCRIPTIONS: 1-800-220-3311

CLASSIFIED ADVERTISING
1-800-220-3311DISPLAY ADVERTISING
(302) 737-0724PUBLISHER / REGIONAL V.P.
DAVID FIKEEDITOR
DOUG RAINEYGENERAL MANAGER
RALPH BUSHREGIONAL ADVERTISING DIRECTOR
KONRAD LA PRADEADVERTISING MANAGER
HARRY PORTERMARKETING DIRECTOR
RENEE QUIETMEYERASSISTANT EDITOR /
RESEARCH DIRECTOR

MARK CORRIGAN

ART DIRECTOR
JONATHAN WADDELL

The Newark Post is published Friday by Chesapeake Publishing & Printing. News and local sales offices are located in Pomeroy Station, Suite 109, 218 E. Main St., Newark, DE 19711. All advertising and news are accepted and printed only at the sole discretion of the publisher. The Newark Post is a member of the Maryland-Delaware-D.C. Press Association, Suburban Newspapers of America and the National Newspaper Association.

POSTMASTER: Send address changes to: Newark Post, Suite 109, 218 E. Main Street, Newark, DE 19711. Periodicals postage paid at Newark, Del., and additional offices. (USPS #6465) Known office of publication 218 E. Main Street, Newark, DE 19711.

SPORTS

Red Lion football coach leaves mixed legacy

By JON BUZBY

JONBUZBY@HOTMAIL.COM

Red Lion Christian football coach Eric Day announced his resignation last Friday after turning a woeful 1-9 team his first season into a state championship-caliber program last fall.

"My resigning was based on me and the development of me," Day said the morning after his announcement. "It was a tough decision, but in order to be a strong Christian leader you have to constantly evaluate where you are in your own personal relationship with Christ."

Day's four-year tenure at the Bear private school included players receiving Division I scholarships, having his phenom quarterback David Sills IV make a verbal commitment to Southern California as a seventh-grader, and turning the program into one of the state's best with plans to make it a national power.

Yet despite his successes, Day's legacy at the school forever will be tainted by the events of last season when his top-ranked team was barred from the state tournament after the program was found by the Delaware Interscholastic Athletic Association to have held excessive practices and played too many games. The school also came under fire for its admission standards, tuition scholarship disbursement and

Red Lion Christian football coach Eric Day is stepping down saying "you have to constantly evaluate where you are in your own personal relationship with Christ."

questionable recruiting practices. Both Day and the school were placed on a one-year probation by the DIAA, and according to DIAA executive director Kevin Charles the school remains on probation and that includes interim coach Dwayne Thomas, who came to Red Lion along with Day in 2007 and has served as associate head coach.

Day said he is no longer working at the school but that he will stay involved in the operations aspect of the program. He has not set a timeline for a return to the sidelines, but said he will "if it is in God's will and plan."

The former Delaware State University assistant said he has no regrets, but did become frustrated this past year with all the controversy surround-

ing the Red Lion program.

"The biggest frustration over the last year has been people who do not know me or the people intimately involved in our program who question

our motives and actions," he said. "Our goals have been consistent since I arrived at Red Lion: We want to get our kids in college and closer to Christ."

In its effort to establish itself as a national power, Red Lion Christian has put together a 2011 schedule that currently does not include any Delaware schools. The Lions open up Sept. 10 against Annapolis Area Christian in a game that will be played at Navy-Marine Corps Stadium at the U.S. Naval Academy.

Newark resident honored

Stefan Pietrobono of Newark was named a 2010-11 Rowan University Scholar-Athlete of Distinction Honoree. In addition, Pietrobono earned 2010-11 New Jersey Athletic

Conference All-Conference Team Men's Swimming Honors, determined by the final results of the Metropolitan Swimming and Diving Championships held at Rutgers University.

Blue Hens news

- UD men's lacrosse coach Bob Shillinglaw following the Blue Hens' 15-14 loss at No. 5 Duke in the first round of the NCAA Tournament: "I just wish we had just 20 more seconds. I couldn't be more proud of these guys. Our guys played their hearts out and just never quit. The experience this team had this year and the effort they gave day in and day out ... it was tough getting the words out after the game."

- Carl Baptiste has transferred to Delaware from St. Joseph's University. The 6-

foot-8, 238-pound post player will have two years of eligibility remaining beginning with the 2012-13 season. Also coming to UD is Phil Martelli Jr., who will join the Hens' coaching staff after spending the past five years serving as an assistant at Niagara.

- Senior co-captains Pat Devlin and Jess Chason, who each led their respective football and volleyball teams to Colonial Athletic Association Championships and berths in the NCAA Tournament, were honored as the University of Delaware Alumni Association Outstanding Male and Female Athletes of the Year at the annual UD Athletics Awards Dinner Monday night at the Bob Carpenter Center.

Reach Jon Buzby at jonbuzby@hotmail.com.

Coach Keeler donates portion of prize money to Autism Delaware

University of Delaware head football coach K.C. Keeler presented Autism Delaware with a portion of his prize from winning the 2010 Liberty Mutual Insurance Coach of the Year award. Shown during the presentation are, from left: Andrew Gilsdorf and his father, Autism Delaware President Rob Gilsdorf, Keeler; Autism Delaware board member and Drive for Autism Chairman Artie Kempner; and his son Ethan Kempner.

Bath & Kitchen

A Remodeling Company

Come experience the kitchen of your dreams.
We can take you there.

SHOWPLACE
Wood Products
1987

Call us for an appointment • 410.398.8827
123 North Bridge Street Elkton, MD

got scrap? CASH PAID FOR SCRAP!

Cash for all types of metals & cars including:
Steel • Batteries • Aluminum • Stainless • Brass • Copper
Roll Off & Demolition Services Available

Clean Yard - Friendly Service
Minutes from Newark

410-392-2980

53 Dogwood Rd., Elkton, MD

(Corner of Blueball & Dogwood Road)

www.elktonrecycling.com

ELKTON RECYCLING

VALENTINO
Candie's
COACH
EST 1941
KIMMY HILL MAN
GUCCI
TIGER
NAUTICA

Dr. Yvonne Kneisley
OPTOMETRIST

- Clear Explanations of Procedures
- Professional & Caring Staff
- Most Insurance & HMO's Accepted
- Eye Examinations
- Contact Lenses
- Fashion Eyewear
- Treatment of Ocular Diseases

KNEISLEY EYE CARE (302)224-3000
The Main Street Galleria
45 East Main Street, Suite 201 • Newark
www.kneisleyeyecare.optometry.net

OBITUARIES

■ *Obituaries are printed free of charge as space permits. Information is usually supplied to the newspaper by the funeral director.*

Caroline and Warren Brackett

Mrs. Caroline G. Brackett, 83, of Newark, died on Friday, May 6. Her beloved husband of 63 years, Mr. Warren R. Brackett, also age 83, died just a few days later on Wednesday, May 11.

Mrs. Brackett was born in Carlisle, PA on July 25, 1927, daughter of the late Harry Gotshall and Nellie Siplinger Gotshall. A talented and creative homemaker, she devoted her life to caring for her beloved husband, daughters, and grandchildren.

Born in Ogunquit, ME, on June 13, 1927, Mr. Brackett was a son of the late William E. Brackett, Sr. and Kathryn Smith Brackett. He proudly served his country in the U.S. Navy for two years at the close of World War II. In civilian life, he was employed as a professional forklift operator,

retiring from the former General Foods in Newark after 35 years of service.

Mr. and Mrs. Brackett are survived by their daughters, Carol B. Koria (William) of Townsend and Nancy B. Essex (Jeffrey) of Newark; grandchildren, Julie Birch, Stephanie Hayhurst (Stephen), David Koria, Holly Essex, and Kimberly Danz (Timothy); seven great grandchildren; a great great grandson; and many nieces, nephews, cousins, and friends.

Mrs. Brackett is also survived by her brothers, Park King (Eva) of Orlando, FL, and John King of Bealeton, VA. In addition to her parents, she was preceded in death by her sister, Audrey Jackson. Mr. Brackett is also survived by a brother, Alan O. Brackett (Rosemary) of Albuquerque, NM. In addition to his parents, he was preceded in death by a brother, William E. Brackett, Jr.

A funeral service was held on Monday, May 16, at the Spicer-Mullikin Funeral Home, 121 West Park Place, Newark. Entombment followed in Gracelawn Memorial Park, 2220 N. DuPont Parkway, New Castle.

In lieu of flowers, contributions in memory of Mr. and Mrs. Brackett may be made to the Alzheimer's Association, 399 Market Street, Ste. 102, Philadelphia, PA 19106.

To sign guest book, visit www.spicermullikin.com.

David Brown

David O.B. Brown, 80, of Newark, died on Monday, May 9.

Mr. Brown was a member of First & Central Presbyterian Church. He graduated from Caesar Rodney High School, received an Associate's Degree

from Wesley College, served in the army during the Korean War, worked as a scientific glass blower at Thiokol Chemical, and made signs at Delmic Display and Ad Art Sign & Display Co.

Mr. Brown was an avid square dancer and caller for over 30 years, founder and member of Star Promenaders, past president of Brandywine Garden Society, and past president of Diamond State Aquarium Society.

Mr. Brown is survived by his son, Franklin G. Osborne; daughter, Sandra O. Houtz and husband Richard; brothers, Kaye, Jay and Ted Brown; sisters: Roberta Scott, Marie Reynolds, and Donna Postles; grandchildren: Michael and Glenn Osborne, Heather McLeod, Erica Chadick, Gregory Houtz and David Elswick; and 12 great-grandchildren. He was preceded in death by his daughter, Sharon Coppenhaver; sister, Oleta Bordeaux; and grandson, Stephen Bennett Jr.

A visitation for family and friends was held on Saturday, May 14, in Strano & Feeley Family Funeral Home, 635 Churchmans Road, Newark, followed by a service in celebration of David's life. Burial was held on Monday, May 16, in Delaware Veterans Memorial Cemetery, 2465 Chesapeake City Road, Bear.

The family suggests memorial contributions to Delaware Hospice, 3515 Silverside Road, Wilmington, DE 19810. To express an online condolence, visit www.strano-feeley.com.

Angelina Cannuli

Angelina P. Cannuli, 92, of Newark, and formerly of Philadelphia, PA, died on Wednesday, May 11, in the Elkton Care and Rehabilitation Center.

She is survived by: her brother, James J. Cannuli and his wife, Marie; her nieces, Diane Simmons and her husband Robert, and Jayne Iddings and her husband, Don; her nephew, James Cannuli and his wife, Virginia; and several great-nieces and nephews and their spouses, all of the Newark area.

Mass of Christian Burial was celebrated at St. John the Beloved Church, 907 Milltown Road Wilmington, on Saturday, May 14. Burial was in Holy Cross Cemetery, in Yeadon, PA. Visitation was held at the Doherty Funeral Home, 3200 Limestone Road, Wilmington, on Saturday morning.

To send online condolences, please visit www.dohertyfh.com.

Jesse Coggin

Jesse E. Coggin, 31, of Newark, died on Thursday, May 12.

Jesse was a 1997 graduate of Newark High School and pursued a philosophy degree at the University of Delaware. He was an operations specialist, while serving in the United States Navy. He was employed in the marketing industry for Handleman Inc., and Tiffans Athletic Mats.

Jesse was predeceased by his paternal grandparents, Lewis and

Helen Coggin. He is survived by his parents, Edward and Deborah Coggin; his sister, Emily Vera and her husband Rafael; his maternal grandparents, John and Myrtle Bull, his fiancée, Jill McGonigle, and many loving aunts, uncles and cousins.

Funeral services were held at the Evangelical Presbyterian Church, 308 Possum Park Road Newark, on Wednesday, May 18. Burial followed in the Ebenezer Church Cemetery. Visitation

See **OBITS**, 6 ►

NEED A LAWYER?

Offering affordable legal services at
1400 Peoples Plaza, Suite 121

EXPERIENCE COUNTS
Over 25 years in practice

- Auto Accidents
- Divorce & Custody
- PFA
- Work Injuries
- Bankruptcy
- Criminal Law/DUI

Our firm's goal is to provide affordable legal services to our clients. We utilize a team approach combining the efforts of experienced paralegals and attorneys, coupled with aggressive, affordable representation, maximizing your recovery, protecting your rights, to provide the most effective personal legal services available.

Rahaim & Saints

ATTORNEYS AT LAW

1400 Peoples Plaza
Suite 121
Newark, Delaware

302-832-1800
www.rahaimandsaints.com

2055 Limestone Road
Suite 211
302-892-9200

51ST ANNUAL SCOTTISH GAMES

SATURDAY, MAY 21, 2011

FAIR HILL, MARYLAND

8AM - 6PM

Spend the day watching Highland dancing, piping and drumming competition, Scottish-style fiddling competition, musical guests Albannach, The Brigadoons, Hadrian's Wall, Charlie Zahm and Carl Peterson, athletics competition with returning guest Gregor Edmunds, former world Highland games champion, sheep dog demonstrations, and watching the massed bands pass in review.

Enjoy authentic Scottish food and browse the various exhibits, and vendors and visit the Clan tents.

Advance tickets \$12 per adult, children under 12 free.
Tickets purchased the day of the games will be
\$15 per adult, children under 12 free.

For further information contact:

SGAD Tickets, 401 Orchard Road, Newark, DE 19711
SGADtix@gmail.com
302-309-0032

Tickets are also available on-line through
PayPal at www.fairhillscottishgames.org

CUT-OFF DATE FOR ADVANCE TICKETS IS MAY 13TH

EVERYONE HAS A STORY. YOURS STARTS HERE.

Austin Lorenzoni
BS in Allied Health Management system

My name is Austin.

Wilmington University's ALLIED HEALTH program is a perfect fit for my career goals. The professors bring real-world experiences to the classroom, and have helped me develop the confidence and skills I need to SUCCEED.

To learn more about my story, visit:
wilmu.edu/Austin

**WILMINGTON
UNIVERSITY**

1-877-456-7003 | wilmu.edu/MyStory

FINE ART FRAMING
622 NEWARK SHOPPING CENTER • NEWARK, DE 19711

**HARDCASTLE'S
NEWARK**
SINCE 1888

- Custom Framing
- Paintings
- Reproductions
- Sculpture
- Ceramics
- Consulting
- Commissions
- Appraisals
- Restorations

www.hardcastlesince1888.com
hardcastlesnewark@yahoo.com

738-5003

OBITUARIES

► OBITS, from 5

was held at the Doherty Funeral Home, 3200 Limestone Road Pike Creek, on Tuesday evening.

In lieu of flowers, donations in memory of Jesse may be sent to the Mental Health Association of Delaware, 100 West 10th Street, Suite 600, Wilmington, DE 19801.

To send online condolences, please visit www.dohertyfh.com.

Geraldine Darsney

Geraldine Elizabeth Darsney, 85, died on Thursday, May 12, at Christiana Hospital. Geraldine was born on December 18, 1925 in Wilmington, DE to the late William & Irene Pyle.

Geraldine was a member of the Newark Senior Center and the Christiana Mall Walkers where she planned and organized social gatherings.

She is survived by her husband, Paul Darsney; daughter, Irene Disabatino & her husband Ed of Newark DE; grandson, Peter Trotto & his wife Barbi; granddaughter Pamela Trotto and three great-grandchildren, Jordan, Alli and Macay. She was preceded in death by her great-granddaughter Carly.

Services were held on Tuesday, May 17, at R.T. Foard & Jones Funeral Home, 122 West Main Street, Newark. Burial was held at Gracelawn Memorial Park privately at the convenience of the family.

To send condolences visit www.rtfboard.com.

Lucille Davies

Lucille R. Davies, 71, of Newark, died on Monday, May 9. She was born on December 11,

1939 in Wise County, VA to the late Otis and Kathleen (Miller) Huff.

Lucy graduated from Newark High School in 1958. After graduating, she worked as a secretary for the DuPont Company, University of DE, and finally for W.L. Gore & Associates for 26 years. In 1962 Lucy married her soul mate, John.

Lucille is survived by her son, John "Jay" P. Davies and his wife, Tatiana of North East, MD; daughter, Jennifer DeMond and her husband, Eric of Elkton, MD; brothers, Ronald Huff of FL, Darrell Huff of Bear, DE and Mike Huff of Newark, DE; sisters, Shirley Brown of FL, Reba Huff of Elkton, MD and Helen Cavallini of WV; four grandchildren, Lucas, Avery, Nathan and Jayden; as well as numerous nieces and nephews. Along with her parents, she is preceded in death by her husband, John P. Davies.

Services were held on Monday, May 16, in the Red Lion Evangelical Church, 1400 Red Lion Road, Bear. Burial was at Delaware Veterans Cemetery.

In lieu of flowers, contributions may be made to Summit Bridge Evangelical Free Church, c/o R.T. Foard Funeral Home, P.A., 259 East Main St., Elkton, MD 21921.

To send condolences visit www.rtfboard.com.

Joyce Gallucci

Joyce McMichael Gallucci, 80, of Newark, died May 4, at Heartland Hospice House.

Born in Philadelphia, PA on February 9, 1931, Joyce was the daughter of the late Walter and Florence Dickinson McMichael. She was a guidance secretary in the Christina School District for 20 years.

Surviving are her sons, William and Luke Gallucci, and daughters Kristina Bingham and Linda Irelan, all of Newark, DE; 11 grandchildren, Melanie Reiss and her husband James, William Gallucci, II, Robby and Jamie Gallucci, Andrew and Sheri Bingham, Tricia Gallucci, Shana, Anthony, Valerie and Shaun Bingham; and eight great grandchildren. She was preceded in death by her sons Richard and Robert Gallucci.

A service honoring Joyce's life was held at Elkton United Methodist Church, 219 East Main St., Elkton, MD on Monday May 9. Burial was in Gilpin Manor Memorial Park. Contributions in Joyce's memory may be made to the Luke Gallucci Trust Fund c/o R.T. Foard Funeral Home, P.A. (formerly Gee Funeral Home), 259 East Main St., Elkton, MD 21921. To send condolences, visit www.rtfboard.com.

A. June Griffith

A. June Griffith, 62, of Newark, died on Sunday, May 8, at Christiana Hospital.

A native Delawarean, June was born in Wilmington on October 31, 1948, daughter of the late Leon Gordon and Anne Gordon. She was employed as a call center operator with AAA Mid-Atlantic for many years. Previously, she had worked local-

ly in the banking industry.

June is survived by her children, Kevin Howard, Kimberly Mace, Barry Griffith, and June Stohr; twelve grandchildren; and a great grandchild.

A memorial service was held on Friday, May 13, at the Spicer-Mullikin Funeral Home, 1000 N. DuPont Parkway, New Castle.

To sign guest book, visit spicermullikin.com.

Shari Hedrick

Shari Diane Hedrick, 60, died suddenly on Monday, May 9.

Shari was born on March 3, 1951 in Houston, TX and then lived in Wishram, WA through her high school graduation in 1970. Shari ventured out to the east coast to Newark, where she met the love of her life, John, in 1972.

Shari is survived by her loving husband of 35 years, John A. Hedrick of Elkton, MD; her only son, John W. Hedrick and his wife, Heather; her twin grandsons, Mason John and Landen Michael of New Jersey; and her brother, Donald Anderson and his wife, Cindy of Vancouver, WA; along with many nieces and nephews.

Service was held on Friday, May 13, at the Chapel located at the Gracelawn Memorial Park, 2220 North DuPont Hwy, New Castle. Burial immediately followed.

Online condolences may be made by visiting www.griecocares.com.

Edward Jones

Edward R. Jones, 83, of Newark, died peacefully at home on Wednesday, May 11, surrounded by his family.

Edward was born on October 8, 1927 in Wilkes-Barre, PA. During the Korean War, he served in the U.S. Army, working as a Sergeant of the Medic Unit. He worked for 38 years at General Motors, retiring as a superior. His wife of 57 years Ellen Marie (Herron) Jones, predeceased him in January, 2011.

He is survived by his son and daughter-in-law, John "Jay" R. and Melanie Jones and two grandsons Shawn E Jones and Kyle J Jones of Newark.

Funeral services were held on Wednesday, May 18 at the chapel at the Delaware Veterans Memorial Cemetery, 2465 Chesapeake City Road, Bear, where he was interred.

In lieu of flowers, the family suggests contributions to Vitae Hospice, 100 Commerce Dr. #302, Newark, DE 19713. To send online condolences, please visit www.mealeyfuneralhomes.com.

James Lloyd

James Garfield Lloyd, 81,

of Newark, died May 10, at Christiana Hospital after a lengthy illness.

Born in Ashland, DE on September 8, 1929, Jim was the son of the late Isaac and Emma McKee Lloyd. He retired from General Motors a 30-year career there.

He is survived by his sister, Pauline Garrett of Newport, DE and Rose Potter of West Grove, PA as well as numerous nieces and nephews. He was preceded in death by his wife Stelva Lloyd who died in 1999 and companion Barbara Knox who died in 2007.

A service honoring Jim's life was held at Gracelawn Memorial Park Chapel, 2220 N. DuPont Pkwy., New Castle, on Tuesday May 17. Burial followed the service.

Charitable contributions in Jim's memory may be made to Delaware Hospice c/o R.T. Foard & Jones Funeral Home, 122 West Main St., Newark, DE 19711. To send condolences, visit www.rtfboard.com.

Lounton Owens, Sr.

Mr. Lounton C. Owens, Sr., known fondly as "L.C.," 72, of Newark, died on Tuesday, May 10, at his home.

Born in Conway, SC, on November 26, 1938, L.C. was the son of the late Frank Owens and Lethia Poston Owens. He was employed with the Chrysler Corporation in Newark until his retirement.

He is survived by his wife of

See **OBITS, 7** ►

THE POST STUMPER

ANSWERS ON PAGE 10

TAP INTO GOOD TIMES

Rudy's
PIZZERIA & FAMILY RESTAURANT

**Wednesday & Thursday Night
~ Specials ~**

**Pitcher of Beer & 1 doz. Wings
\$9.99**

**Pitcher of Beer & Cheese Pizza
\$9.99**

Four Seasons Shopping Center
(Rt. 896, a Mile North of Rt. 40)

We Deliver!
Beer & Wine Available

302-737-4150
www.rudyspizzaitalian.com

ACROSS

1. Emulate Honi Coles
5. Author Alther
9. Edison's Ohio birthplace
14. Indescent stone
15. At any time
16. "Gay"
17. The ____ of Love (Yeats)
18. Ballot
19. Thinker
20. Compass heading
21. Balsams
22. Heterodoxy
23. Compactness
25. Walking aid
26. Weep
27. Close up shop
31. Lake near Donner Pass
34. Philosopher with a knack for dialogue ____ v. Wade
35. Juxtapose
37. Stayed in touch
38. Note part
39. Item in the Colonel's bucket
40. Sieges
41. Lariat
42. Workout outfits
44. Eddie of vaudeville
45. Phoenician city
46. Slacken
50. Highball need

DOWN

53. Cotton unit
54. Rod or shackle precursor
55. Lave
56. Repulsive
57. Put socks together
58. Modify
59. Wait on hand and foot
60. Egyptian solar deity
61. Combines
62. Impressionist
63. His last costar was Della
27. Narrow grooves
28. Table scraps
29. Troubles
30. Nautilus captain
31. Adjective for Manute Bol
32. Have ____ in one's bonnet
33. Quasimodo's creator
34. Bluenose
37. Disquietude
38. Articulates
40. Investors, as in a Broadway show
41. Ear or brain part
43. Tuft of fringe
44. More complete
46. Recipe direction
47. Wrathful
48. Old-fashioned
49. Fix, as a faulty text
50. Sarong, for one
51. Big Island seaport
52. Involved with
53. Betty of cartoons
56. Govt. agency
57. Injure

OBITUARIES

▶ OBITS, from 6

35 years, Karen A. King Owens; children, Nancy Brown (Thomas) of New Castle, Charolette Beauparlant, Mark Owens (Lynnzy), and L.C. Owens, Jr. (Laura), all of Newark; brothers, Samuel Owens of North East, MD, Carl Owens of Cecilton, MD, and Jimmy Owens of Enon, OH; sister, Elizabeth Hunt of Sanford, FL; and seven grandchildren. In addition to his parents, he was preceded in death by a sister, Frances Davis.

Visitation was held on Friday, May 13, at the Spicer-Mullikin Funeral Home, 1000 N. DuPont Parkway, New Castle. A funeral service was held on Saturday, May 14, at the funeral home. Interment followed in Gracelawn Memorial Park, 2220 N. DuPont Parkway, New Castle.

To sign guest book, visit spicermullikin.com.

John Perkins Jr.

John M. Perkins Jr. died on Thursday, May 5, at Christiana Hospital following a long struggle with addiction.

John was born at Wilmington General Hospital, the first child of John M. Perkins Sr. (Marty) and Elizabeth Lloyd Perkins (Liz). He attended Newark High School and the University of Delaware. John's happiest days were playing baseball for Newark Little League or ice hockey at "the pond" or the university.

He is survived by his parents, Marty and Liz; sister, Alexis; girlfriend, Patricia Lacro; maternal uncle, Linwood Lloyd and wife Janet; cousins, Kelly and Kory Lloyd; paternal aunt, Dora Call

and husband Rod; cousins, Daniel and Sam Call; paternal uncle, Carl Perkins and family. John was predeceased by his maternal grandmother, Madelyn Lloyd, who left us May 5, 2010; his paternal grandmother, Ada Hunter, who died on the same day as John, May 5, 2011 and at the same hospital; and maternal grandfather, John C. Lloyd, who died in 1999.

A memorial service was held on Saturday, May 14, at the Spicer-Mullikin Funeral Home, 121 West Park Place, Newark.

In lieu of flowers, the family requests donations to "John M. Perkins Jr. for The JP Memorial Fund," in care of Wilmington Trust Co. for the establishment of a foundation honoring John's memory.

Dorothy Phillips

Dorothy "Dot" Phillips, 53, of Newark, died on Tuesday, May 10.

Dot will be greatly missed by her loving family and long time friends and colleagues from the insurance industry where she worked as a business analyst for over 30 years.

Dorothy is survived by her loving husband of 35 years, Donald R. Phillips Sr.; daughter, Jamie Phillips; son, Donald R. Phillips Jr. and his significant other Kristin; granddaughter, Jocelyn; and five sisters. She was preceded in death by her parents, Thomas Bowers and Mary Forsythe.

A visitation for family and friends was held on Monday, May 16, in Strano & Feeley Family Funeral Home, 635 Churchmans Road, Newark, followed by a service in celebration of Dot's life. Burial was in All Saints Cemetery.

The family suggests memorial contributions to Diabetes Assn., 100 W. 10th Street, Ste. 1002, Wilmington, DE 19801. To express an online condolence, visit www.strano-feeley.com.

Lucy Rhoades

Lucy Carrie Dixon Rhoades, 88, of Newark, formerly of Cecilton, MD, died May 11, in Christiana Hospital.

Mrs. Rhoades was born on September 13, 1922 in Grove Point, Earleville, daughter of the late Leonard and Anna Holding Dixon. She was raised on the Wilson farm near Cecilton and was a graduate of George Biddle High School. In 1941 she married and made their home in Cecilton where she raised her family and was a life member of Zion United Methodist Church.

Mrs. Rhoades was preceded in death by a brother, Leonard 'Frog' Dixon and four sisters; Catherine 'Peg' Burton, Bertha Manlove, Anna Craig, and Sarah Carroll.

She is survived by her husband of 70 years John Rhoades, four children: John R. Rhoades (Vera) of Austin, TX, Frank 'Rick' Rhoades (Susanne) of Wilmington, DE, Janet L. Emerson (Stanley) of Mooresville, IN, and Paul Rhoades (Joanne) of Newark, DE; a brother Joseph Dixon of Earleville, MD; five grandchildren and six great-grandchildren.

A funeral service was held on Friday, May 13 in the Zion United Methodist Church, Cecilton. Burial was in Zion Cemetery.

Family suggests memorials may be offered to Zion United Methodist Church, P.O. Box 326, Cecilton, MD. 21913. To send an online condolence, please visit www.galenafuneralhome.com.

Mary Ridge

Mary Elizabeth "Betty" Ridge, 78, of Bear, died peacefully on May 9.

Betty was born in Louisville, KY to the late Marcus and Mary Green. She worked as a secretary at Salesianum High School for 26 years retiring in 2001. She was a member of St. Elizabeth Ann Seton Catholic Church and active in the St. Vincent DePaul Society. Betty was also a member of the Newark Senior Center.

Ms. Ridge is survived by four sons, Stephen J. Ridge and wife Brigitte, Michael A. Ridge and wife Barbara, David P. Ridge and wife Linda, and Gregory K. Ridge; two daughters, Marianne P. McLendon and Susan R. Gardner; 11 grandchildren and five great-grandchildren.

A visitation was held on Friday, May 13, in St. Elizabeth Ann Seton Catholic Church, 345 Bear Christiana Rd., Bear, followed by Mass of Christian Burial. Burial was in All Saints Cemetery.

Memorial contributions in Betty's memory can be sent to the St. Vincent DePaul Society, c/o the church. To express an online condolence, please visit www.strano-feeley.com.

Josephine Sheridan

Josephine Sheridan, 75, of Newark, died on May 10.

Born in Penns Grove, Mrs. Sheridan was the daughter of Alesandro and Maria Garbini. She was a long time member of Corpus Christi R.C. Church and the Altar & Rosary Society. For many years she had worked in the Guidance Office at the Penns Grove - Carney's Point High School and was very active in the PTA. After moving to Tennessee with her husband, she began teaching reading skills to adults through a community program. After returning to Delaware, for several years after her husband Edward passed away, she volunteered for an aftercare program through Spicer-Mulligan Funeral Home.

She is survived by her daughter, Maria McAllister and her husband Ted of Georgia; her sons, Michael and his wife Eve of Mississippi and Patrick and his wife Dina of Carney's Point; her sister, Clara Clemente of Penns Grove and brothers, Emo J. Garbini of Carney's Point, Antonio "Tony" Garbini of Pennsville and Delfo Garbini of Lancaster; seven grandchildren, Drew, Alicia, Alex, Diana, Grace, Patrick and Rachel and two great-grandchildren, Haylie and Elijah. In addition to her husband, Edward, her brother, Othello predeceased her.

A Mass of Christian Burial was offered on Friday, May 13, at Corpus Christi R.C. Church, 369 Georgetown Rd., Carney's Point, NJ. A viewing was held on Thursday night May 12, and again Friday morning at the Adams Funeral Home, 18 E. Maple Ave., Penns Grove, NJ. Interment took place at St. Joseph's Cemetery in Woodstown.

The family has suggested that donations may be sent to the American Lung Association, 630 Churchmans Rd., Newark, DE, 19702. To send an online condolence, please visit www.adamsfuneralhome.org.

Walter Sullivan

Walter F. Sullivan died peacefully in his sleep at the age of 79 on May 7.

He was born on July 29, 1931 to James and Evelyn Sullivan of Staten Island, NY. Walter enlisted in 1950 with the U.S. Navy and served his country during the Korean War. He was honorably discharged in 1954. Thereafter, he married and while working with Arthur Young during the day he attended night classes at NYU, from where he matriculated in 1963. He then went to work for Citicorp in Manhattan and in 1977 he transferred his family to Newark, Delaware where he served as President of Citicorp Overseas Investment Corporation until he retired at age 60 in 1991.

Walter is survived by his loving wife of 52 years, Annarae (Delio) Sullivan; daughters, Lynn Sullivan and Lorraine Sullivan-Thompson and husband Ken; four grandsons: Jesse, Michael, Jimmy and Jon Walter; and Walter's two brothers and their wives, James and Roberta Sullivan, and Arthur and Marie Sullivan; and countless nieces, nephews and cousins.

In lieu of flowers, we would be pleased if donations could be sent to: Alzheimer's Disease Research, 22512 Gateway Center Drive, Clarksburg, MD 20871.

Services and burial will be private. To express an online condolence, visit www.strano-feeley.com.

DONATE YOUR CAR

to the Outreach Center "Car for Kids" Program

- Free Pick-up and Tow
- Any Model or Condition
- IRS Tax Deductible

Help Kids in Need

OUTREACH CENTER

1-800-601-7171

Something terrible happens when
you don't advertise...Nothing!
Call 737-0724 to place an ad.

Outer Banks, NC Vacation Homes!

Brindley Beach
VACATIONS & SALES

Over 500 Vacation Homes,
from Duck to Corolla,
Oceanfront to Soundfront,
Private Pools, Hot Tubs,
Pets and More...

Book Online at www.brindleybeach.com

1-877-642-3224

"SERVICE FIRST... FUN ALWAYS!"

WET BASEMENTS STINK !!

Mold, mildew and water leakage into your basement causes health and foundation damage. What can be done to fix the problem? Allstate American Waterproofing is an honest, hardworking local company. We will give you a FREE evaluation and estimate and a fair price. We have repaired thousands of basements in the area; we can provide local references. When your neighbors needed waterproofing, they called Allstate American. Why don't you? Call now to receive a 20% discount with your FREE ESTIMATE. MHIC#36672

CALL 1 800 420 7783 NOW!

www.fettervillesales.com
Serving our customers for 30 years

FETTERVILLE
SINCE SALES 1980
"The Pole Building Specialists"

Post Frame Buildings are:

- More efficient
- Cost less
- Stronger
- More durable
- Have greater flexibility in design

800-331-1875
Lic. #PA024688

Agricultural • Commercial • Residential

MYRTLE BEACH FORECAST:
Calm, with a 100% Chance of Happiness

The Myrtle Beach area's largest selection of vacation rentals and incredible values make for a great extended outlook for your next vacation.

Dunes Realty
888.860.9259 | www.dunes.com

IN THE NEWS

Church Directory

**"We get more hits
from this one
ad than any
other advertising
we do."**

*-Good Shepherd
Episcopal Church*
**Call Nancy Tokar to place
your ad at
1-800-220-1230**

The Way Ministries

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

Highway Word of Faith Ministries
is presently worshipping @ The
George Wilson Community Center
303 New London Rd., Newark, DE

Sunday:

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

9:00am Sunday Morning Celebration
Wednesday: Location

7:00-8:00pm Bible Enrichment Class at
Prayer Temple

49 New London Rd.

Newark, DE 19711

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

Visit us online @ www.theway.ws or send us
a note at...theway238@aol.com

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

The Episcopal Church
Welcomes You

St. Thomas's Parish

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

Across from UD Health Center
(302) 368-4644

Church Office: 9:00-1:00 Mon-Fri
www.stthomasparish.org

Sunday Worship

8:00 am & 10:30 am & 5:30 pm

Education for children & adults 9:30 am

Weekday Worship Services - Mon.-Fri.:

Evening Prayer @ 5:15 pm

Wednesday: Holy Eucharist 12:10 pm

(Healing Service on 2nd & 4th Wed.)

The Rev. Paul Gennett, Jr. - Rector

The Rev. Deacon Cecily Sawyer Harmon

- Episcopal Campus Chaplain

Marc F. Cheban - Organist & Choirmaster

God meets you where you are!
And So do we. Come and see...

Sunday 8:30 a.m.

Sunday 10:30 a.m.

Senior Pastor

Curtis E. Leins, Ph.D

Located 1 1/2 mi. N. of Elkton on Rt.213
(410) 392-3456

Worship at the Church of Your Choice

Wisdom from many sources

Sunday Service 10am
Childcare and Sunday School

Unitarian Universalist Fellowship

420 Willa Road, Newark

302.368.2984

uufn.org

Come Join Us!

Speaker: Rev. Greg Chute

We can do internet advertising for churches. All
we need is 5-7 pictures explaining what is taking
place in the pictures, and service days and times
and church address. It's that easy! These can be
forwarded to friends on Facebook, My Space,
Twitter or email. Help make your church go viral!
Call Nancy Tokar at 443-245-5072 for details.

Episcopal tradition,
contemporary music

Join us for
weekly worship on
Sundays at 9:30 am
at Beeson Funeral Home

2053 Pulaski Hwy.

302-650-3544

302 547-7849 • www.GoodShepherdDE.org

Sponsored by the Diocese of Delaware

St. Barnabas' Episcopal Church

Worship Services:

Saturday 5:30 p.m.

Sunday 7:30, 10:00 a.m.

Sunday School 9:45 a.m.

Child Care (0-3) available during 10 a.m. service

302-994-6607

www.stbarnabasde.org

2800 Duncan Road, Wilmington, DE 19808

First Presbyterian Church

Contemporary Worship - Sundays at 9:00 a.m.

Traditional Worship - Sundays at 10:30 a.m.

Adult and Children's Sunday School at 9:00 a.m.

292 West Main Street, Newark, DE 19711

(302) 731-5644 • www.firstpresnewark.org

Rev. Steve Brundage, Pastor

Rev. Beth Thomas, Children and Youth

Handicapped Accessible

Worshipping, Knowing and Serving God

First Church
of Christ,
Scientist

48 West Park Place, Newark

Sunday Service & Sunday School 10:00am

Wednesday Testimony Meetings 7:30pm

Childcare available during services.

302-456-5808

ALL ARE WELCOME

www.fccsnewark.org

NEW LIFE CHRISTIAN FELLOWSHIP

Sunday Service 9:30 AM

Multimedia Children's Ministry!

Contemporary Worship!

Relevant messages!

Church Office: 999-1800

Check out our web page:

www.NewLifeDE.org

2712 Old Milltown Rd.

Wilmington, DE

(near Kirkwood Hwy & Milltown Rd)

You are welcome at
Ebenezer

United Methodist Church

website: www.ebenezerumcnewark.org

email: eumc1824@aol.com

SUN SERVICES 8:30 & 11:00am

SUNDAY SCHOOL 9:45am

Contemporary Worship

Every 3rd Saturday of the month 5:30 pm

525 Polly Drummond Road

Newark 302-731-9494

Handicapped Accessible • Child Care

TED DAY, PASTOR

IN THE NEWS

New owners added to selection bakery items and options

► BINGS, from 1

cake: a service that has earned the business a host of awards over the years.

In 1996, Mrs. Bing hired Tom Guzzi to become her head baker. Tom and his wife Carla had moved to the area from Staten Island, N.Y., bringing with them a new perspective and a host of new recipes.

Mrs. Bing had continued to run the company after the death of her husband, but decided to sell the business to the Guzzis in 2005.

Tom and Carla operate the bakery the same way as their predecessors, with Carla running the operations in front and Tom continuing as head baker.

The transition of taking over an establishment with a legacy like Bing's was not easy for

the new owners. As the couple tried new ideas, a few customers first balked at the idea of changing the menu, but quickly warmed up to the new items, including New York-style cheesecake and cannolis. The business has since doubled the amount of offerings. The number of accounts has doubled as well as the bakery attracts new customers.

"We had to manage the change process. Certainly anything Bing's Bakery had that worked, we kept, and then we did a hard-line 'what didn't work' and we cut," said Carla Guzzi. "We added what we thought would diversify our business." She continued by saying, "I'm really proud of our clientele."

With years of experience in human resources for JP Morgan Chase, Carla used that knowl-

PHOTO PROVIDED BY BING'S BAKERY

A photo from September 1965 shows Mrs. Bing sweeping the baking area.

PHOTO PROVIDED BY BING'S BAKERY

The building at 253 E. Main St., as it looked in January 1954.

PHOTO BY MELISSA MARSHALL

Some of the staff poses for a snapshot.

edge to transform the business from a small, quaint neighborhood bakery into a thriving and innovative enterprise.

Utilizing a philosophy of "cheaper, better, faster," Carla instituted a cross-training program where employees no longer performed only just one function, thus creating a more efficient atmosphere.

A website, www.bingsbakery.com, was developed to increase awareness of the bakery and also to inform customers of new items being featured. A cake order page was added that lets you design your own cake and schedule a pick-up time.

Another website, www.campusbirthdaycakes.com, is

geared toward cake and dessert deliveries to college campuses, such as the nearby University of Delaware.

A new logo and signage are expanding the new image of the business, which continues to keep up with the changing culture, ethnicity, population, and economics of Newark and the surrounding area.

In 2009, Bing's expanded operations by opening a second location, a retail outlet, on West Green Street in Middletown, across the street from the town's Municipal Building. The Middletown location does not bake on the premises, but features items made at and delivered daily from the Newark site. Wedding cakes can also be designed and ordered from the outlet.

Though the business has seen a lot of changes in recent years, Carla and Tom still rely on the institutional knowledge of their staff to keep things going. Five of the employees still there were hired by Selina Bing, including Norma Adams, who will be retiring this year

after 49 years as a cake decorator with the bakery. She was awarded the title of Mayor for a Day on April 23, 2009 by Mayor Vance Funk, after taking only three sick days off in a then 47 years with the company.

Adams remarked about the changes that Main Street and Newark have undergone since her time with Bing's. While admitting that the opening of Chrysler was significant for the city, she said that the opening of the Newark Shopping Center, across the street, held a greater impact for Bing's, by bringing in a vast amount of foot traffic.

She says she is still amazed by stories from people that come in to say that their parents and grandparents had also bought wedding cakes that were decorated by her.

With the moving of Formal Affairs and Gamble's Newark Florist to the building next door to Bing's, the East Main Street area can now offer one-stop shopping for those planning a wedding, an idea that Carla

used to organize a one-day wedding showcase last March. She stated that another event is tentatively scheduled for August and that she hopes other Main Street businesses will join in.

The wedding cake side of the business has remained pretty much the same, though television shows such as "Cake Boss" and "Ace of Cakes," have created demanding challenges for cake designers. Carla said that her business may not have the innovation of those designs, but it doesn't carry the high prices that also come with it. She said that her focus is on providing a high-quality cake that is affordable.

Though the business is not the same as when the Bings opened up back in 1946, the Guzzis are looking forward to challenges that will meet them in the future. The changing nature of Main Street, according to Carla, is the catalyst that is propelling Bing's Bakery in the years to come.

"I love Main Street. I think it's always alive. There's so much you can do."

Rain did not come until later in day

► PARADE, from 1

well after 1 p.m. A member of the Knights of Columbus, who arrived late in full regalia, registered a look of surprise when no one was seen at the assembly area.

Some residents had put out lawn chairs on Main Street as early as 12:45 p.m., to save a good spot for the festivities, while others were waving flags on Main Street later in the day. A few families wandered around the Green, wondering if the event would still take place.

One family of four, includ-

ing two small girls, showed their disappointment and displeasure as they viewed the cancellation notice on the city's website via a citizen's smartphone. The family said that they had visited the same site earlier that morning and had not seen the cancellation. They noted that they had been to other Memorial Day Ceremonies that had gone on even though it was raining at the time.

In an e-mail to The Newark Post, one resident expressed his opinion, saying that the cancellation was "ill-advised," with the Korean War veteran noting that "we never got a day off in

Korea due to the weather."

Mayor Vance Funk also stated his disappointment in an e-mail to The Post and wrote, "Maybe it's time to move the parade date back a week so it is closer to Memorial Day." The mayor went on to talk about "why they [the committee] waited until all the overtime employees reported for work to cancel the parade when it was known thunderstorms were forecast 48 hours in advance."

An inquiry asking what was the cost to the city in canceling the event went unanswered at the time of this story.

— Doug Rainey contributed to this story.

Outlet would be a boon for Main Street

► APPLE, from 1

average Apple Store generates \$34 million in sales per year, according to company figures.

Apple computer systems are on display at the UD Technology Center at Smith Hall on Newark, although the

University of Delaware was not listed as a retailer in a recent back to school promotion for bookstores. At many other university bookstores, sales of computer systems are limited to students and staff.

An Apple retail outlet, even one with sales limited to the university community, would

provide another boost to a thriving Main Street, which was named a semi-finalist in national competition sponsored by the National Main Street program and now has a retail vacancy rate below 4 percent.

Apple did not respond to an e-mail request for comment on a possible Newark store.

COMMUNITY NEWS

Space available for Iron Hill Museum's Summer Camp

Iron Hill Museum is pleased to report that they still have openings in their Summer Science Adventure Camps. Each camp is a week-long adventure into different worlds of science. Jr. Naturalist (a week about nature), Jr. Archaeologist (a week about people and cultures), Local Historian (a week learning about museums), Jr. Paleontologist (a week about Fossils and Dinosaurs), Jr. Geologist (a week about rocks and minerals) and Jr. Entomologist (a week about insects). Each week is filled with activities, crafts, nature hikes, and field trips.

Each camp is a week long and runs from 9 a.m. to 3 p.m., before and after care is available for all camps for an extra charge. The costs of each camp are \$175, Local Historian is \$200, but for those who qualify full scholarships are still available. Please contact the staff at Iron Hill Museum at 302-368-5703 or director@ironhill-museum.org as soon as possible to reserve a spot for your child. Don't forget to ask about scholarship opportunities.

Spring Concert Series announced

Enjoy the music of local musicians as the City of Newark Parks and Recreation Department, once again hosts, the Spring Concert

Series. Concerts will be held Thursday nights 7 p.m. to 8 p.m. (weather permitting) during the months of May and June (running through June 23). Grab a bite to eat and do some shopping on Main Street then join us for an evening of fun on the Academy Building lawn. This program is made possible, in part, by a grant from the Delaware Division of the Arts, a state agency dedicated to nurturing and supporting the arts in Delaware, in Partnership with the National Endowment for the Arts. For additional information on arts activities in Delaware visit the Division of the Arts web site, www.artsdel.org. Sponsored in part, by Newark Day Nursery. On rain days the concert will be held at the Aetna Fire House on

Academy Street. Please call the Leisure Time Hotline at 366-7147 on rain days for more information.

May 19, Crabmeat Thompson, Family Performance

May 26, Owl Talker Trio, Native American

June 2, Brene Wilson, Alt-Pop/Rock Singer Songwriter

A Celebration on Main Street

On Friday, May 20 from 7 to 9 p.m., Friends of Newark brings live entertainment to Central Perk on Main Street, thanks to owner Pin Campbell. Friends of Newark, a community organization dedicated to building community in Newark by promoting creativity on Main Street, will present its 3rd Friday of the month coffeehouse, Mocha, Music & More, when the evening will be, as usual, a celebration of spoken word and music.

Spoken word performances will be presented by members of the Main Street Journal, a literary magazine supported by the University of Delaware and surrounding businesses. Two musical acts will accompany the evening's spoken word performances. The first musical act is singer/songwriter, Shane Palko. The evening's acoustic duo is The Paper Janes, Jessica Latshaw and Shane Palko.

This month, the door prize has been contributed by Switch Skateboarding, now at 54 East Main Street.

Mocha, Music & More offers opportunities for artists to perform original or non-copy-right material live in an intimate and friendly setting. To perform at a coffeehouse, contact Benscoter2 @ Comcast.com. For more information about Friends of Newark, contact davidr41@hotmail.com or call 368-7158. Mocha, Music & More is free and open to the whole community.

Vegetarian Festival

Saturday May 21, 1 to 4 p.m., Glasgow Park, Pulaski Highway (Route 40), Newark.

Come out and learn about a vegetarian diet. Delaware Action for Animals will be hosting a free Veg-Fest at Glasgow Park on RT 40 in Newark DE. On May 21st from 1 to 4 p.m. Paul Shapiro from the Humane Society of the United States will speak on giving farm animals a voice. There will also be vegan food samples, live music, kids activities and more. Contact Cathy Rash at 302-731-1610 or helpanimals@da4a.org.

Women's Film Ministry

Newark United Methodist Church (69 E. Main St.) invites the community to view the latest feature in our women's film ministry: Kate and Leopold. The film will be shown Saturday, May 21 at noon in Memorial Lounge. Cost of catered lunch is \$12. Email dhitchner@newark-umc.org or call 302-368-8774 ext. 225 to reserve a space.

Delaware Authors and Writers Wanted

The Pencader Heritage Museum is hosting a Delaware Authors Book Fair on May 21 at the Museum. Authors of local interest subjects and Delaware history and heritage are asked to bring their works for sale to the public. The event begins at 10 a.m. There is no charge to take

part. For more information log on to www.pencaderheritage.org.

Hear We Go 5k

The 3rd Annual Hear We Go 5k Fun Run/Walk will be held Saturday, May 21 on the grounds of Nemours Mansion & Gardens. Registration begins at noon and the race starts at 1 p.m. Refreshments, entertainment, and education fair to follow at Nemours/Alfred I. duPont Hospital for Children. Proceeds benefit programs related to hearing loss and hearing conservation in children. For more information, call 302-651-6839 or visit www.nemours.org/hearwego.

Football Registration

The Newark-Bear Cowboys Pop Warner Football & Cheer, a nonprofit organization designed to help children succeed through football and cheer partnering education, will be holding a football registration event on May 21 from 9 a.m. to 12 p.m. at the East Point Community Church, 230 Executive Dr. # 8, Newark, DE 19702-3338.

Non-Refundable Registration Fee of \$25.00 (5-6 unlimited weight Tiny Mites Flag Football) - \$120.00-total (covers 2 jerseys, flags, and insurance). Plus you will receive 20 raffle tickets which sell at \$5.00 a piece to recoup a \$100.00 charge for sign up or use tickets for more chances to win drawing.

All participants in Mighty Mites, Junior Peeewees, Peeewees and Midgets Football and Cheer are required to do mandatory fundraising beyond the registration fee in order to participate. All football & cheer teams can keep uniforms and equipment at the end of seasons play, must participant for the whole season. Several fundraising options are available. Please visit www.leaguelineup.com/cowboyshaven or contact Robert Babiak at coachbabiak@yahoo.com for more information.

EYEWEAR
with Style.

- Knowledgeable physicians
- Affordable & designer frames
- Contact lenses & prescriptions
- Most insurances accepted

SIMON EYE ASSOCIATES

www.simoneye.com
302.239.1933

6 Convenient Locations:
Bear | Concord Pike | Hockessin/Pike Creek
Middletown | Newark | Wilmington

COACH D&G FENDI AIX GUESS

POST STUMPER SOLVED

H	O	O	F	L	I	S	A	M	I	L	A	N		
O	P	A	L	E	V	E	R	E	N	O	L	A		
P	I	T	I	V	O	T	E	M	U	S	E	R		
E	N	E	F	I	R	S	H	E	R	E	S	Y		
D	E	N	S	I	T	Y	C	A	N	E				
			C	R	Y		S	H	U	T	D	O	W	N
T	A	H	O	E		P	L	A	T	O		R	O	E
A	B	U	T		W	R	O	T	E		S	T	E	M
L	E	G		B	O	U	T	S		L	A	S	S	O
L	E	O	T	A	R	D	S		F	O	Y			
			A	C	R	E		S	U	B	S	I	D	E
W	H	I	S	K	Y		B	A	L	E		R	A	M
R	I	N	S	E		F	O	U	L		M	A	T	E
A	L	T	E	R		D	O	T	E		A	T	E	N
P	O	O	L	S		A	P	E	R		R	E	D	D

Time Well Spent.

The Finest Assisted Living in Northeastern Maryland

* Suites now available for individuals and couples

* No Entrance Fee at this time

Abbey Manor Assisted Living
One Colonial Manor Court
Elkton, Maryland 21921

Call 410/620-4126 for
Information or to schedule a tour.

www.abbeymanorelton.com

"Garden for the Community"

Volunteers from the University of Delaware and Food Bank of Delaware planted a "Garden for the Community" on Friday, May 13. The garden, now in its third year, produced more 6,000 pounds of fresh produce for the Food Bank of Delaware's hunger-relief efforts last growing season. Located on a third of an acre of land at the Wilson Farmhouse, behind the Girl Scouts facility on Route 896, on the University of Delaware's College of Agriculture and Natural Resources, the garden pro-

PHOTOS BY MARK CORRIGAN

vides a steady stream of fresh vegetables, herbs and fruits to Delaware's hungry.

The group plans to hold a harvest celebration event in August at the site, which will feature food, games, and music.

PAID ADVERTISEMENT

ROADSHOW COMES TO PENNSVILLE NEXT WEEK!

By Jason Delong
STAFF WRITER

Got gold? Next week, visitors can cash in on antiques, collectibles, gold, silver, coins, etc.

Clean out your attics, closets and lock boxes, because the Treasure Hunters Roadshow is coming to **Pennsville**. Roadshow specialists are in town examining antiques, collectibles, gold and silver.

The Roadshow will be focusing on: gold and silver coins made before 1964, military items, toys and trains, musical instruments, pocket and wrist watches, and scrap gold.

"U.S. COINS MADE BEFORE 1964 ARE THE MOST SOUGHT AFTER BY COLLECTORS. COINS MADE BEFORE 1964 ARE 90% SILVER, AND VALUABLE BECAUSE OF EITHER THE SILVER CONTENT OR EVEN MORE VALUABLE IF ONE HAPPENS TO BE A RARE DATE."

Buyers for the roadshow have noticed a tremendous increase in the amount of gold coming to the Roadshow, and for good reason. Record gold prices have Roadshow guests cashing in on broken or outdated jewelry and dental gold with our **fair and honest** purchase offers.

The Roadshow encourages anyone planning a visit to take a minute and examine their jewelry box or their lock box and gather anything that is gold. If you are not sure if something is gold, bring it anyway and the Roadshow staff will test it for free.

Archie Davis, the Roadshow's toy specialist, spoke about some of the top toys getting great offers. "Old tin wind-up toys from the late 1800's through the 1960's are in great demand right now" said Davis, "especially those that are character related. Mickey Mouse, the Flintstones or any other character toys are sought after." Basically any toys made before 1965 are wanted. Train sets made by Lionel, American Flyer, Marklin and others have the potential to fetch a large sum. Davis also stressed, "Toys with boxes and in mint condition bring sensational prices. Most of the toys that come to the Roadshow are not in perfect shape, but can still bring good prices from collectors."

When specialist Tom Fuller was asked what he enjoyed most about working at the Roadshow, he

Above—Roadshow specialist, Mike Delong, sits with a gentleman who is eagerly anticipating the assesment of his collectibles.

WHAT WE BUY

COINS Any and all coins made before 1964, all conditions wanted!

GOLD & SILVER PRICES AT 40 YEAR HIGH for platinum, gold and silver: broken jewelry, dental gold, old coins, pocket watches, Krugerrands, gold bars, etc.

JEWELRY Gold, silver, platinum, diamonds, rubies, sapphires, all types of stones and metals, rings, bracelets, necklaces, early costume jewelry, broken jewelry, etc.

WRIST & POCKET WATCHES Rolex, Tiffany, Hublot, Omega, Cartier, Philippe, Ebel, Waltham, Swatch, Elgin, Bunn Special, Railroad, Illinois, Hamilton, all others.

TOYS, TRAINS, DOLLS All makers and types of toys made before 1965: Hot Wheels, Buddy L, Smith Miller, Nylint, Robots, Mickey Mouse, Train Sets, Barbie dolls, GI Joe, Shirley Temple, German.

MILITARY ITEMS & SWORDS Revolutionary War, Civil War, WWI, WWII, etc: swords, badges, clothes, photos, medals, knives, gear, letters. The older the swords, the better.

**WE BUY SCRAP
GOLD & GOLD
JEWELRY**

was quick to answer, "Old coins and paper currency—for as long as I can remember, I have been fascinated with collecting coins. I would go through the change in my parents' grocery store, looking for rare dates and errors. Once, I found a silver quarter that I sold for \$300. Not bad for an 8 year old." Fuller went on to explain that any U.S. coins made before 1964 are the most sought after by collectors. Coins made before 1964 are 90% silver, and valuable because of either the silver content or even more valuable if one happens to be a rare date. Fuller explained, "We help people sort through their coins for unique dates. We buy all types of coins at the Roadshow—from single items to entire truckloads. See you at the Roadshow!"

CHECK IT OUT!

WHO TREASURE HUNTERS
ROADSHOW

WHAT OPEN TO THE PUBLIC TO
SELL THEIR ANTIQUES &
COLLECTIBLES

WHERE HAMPTON INN PENNSVILLE
429 NORTH BROADWAY
PENNSVILLE, NJ 08070

WHEN MAY 24TH - 28TH
TUESDAY-FRIDAY 9AM-6PM
SATURDAY 9AM-4PM

DIRECTIONS 856.351.1700

INFORMATION 217.787.7767

STAYCATIONS

Introducing Their Economy Value Pricing! \$3. \$6. \$9. \$12.

Bear 3-Minute Express Car Wash

Soft Cloth Open 8 am-8 pm
Touch Free and Self-Serve Open 24 Hours

- **Unlimited FREE Vacuums On All Soft Cloth & Touch-Free Washes**
- **Show Room And Detailed-Like Quality • High Speed**

333 E. Pulaski Hwy., Elkton (Across from Ruby Tuesday)

Where every day is a vacation...

SUSTAIN
POOL CARE SYSTEM

- Swimming Pools
- Water Testing
- Chemicals
- Equipment & Supplies
- Repairs
- Swimming Pool Contractors

Crystal Pools

RISEING SUN, INC.

1643 Conowingo Rd., Rising Sun, MD • 410-658-6959 • www.crystalpoolsrs.com

Historic Sinking Springs Herb Farm & Retreat

Bed & Breakfast Cottage ~ Weddings ~ Tea Parties & Luncheon

For upcoming events go to www.SinkingSprings.com

"Ladies Day Out"

410-398-5566
 843 Elk Forest Road, Elkton MD 21921

Opening soon!

Quality Care in an energetic learning environment!
 We welcome kids ages
 6 weeks - 12 years old!
 Summer schedule of activities on line at
www.CCLCKids.com
 You can register online!
 Phone: 410-885-5043
 Hours: 6:30 a.m. - 6:00 p.m.

Step back in time at

Steppingstone Farm Museum

June 12 Celtic Festival 12 noon-5 pm ADMISSION: \$5.00	Sept. 24 & 25 Fall Harvest Festival & Crafts 11 am-5 pm ADMISSION: \$5.00
June 23 Blues Buffet with Culinary Rocker Johnny Ciao & Professor Louie and the Crowmatix Call Museum for Details Ticket price: \$50.00	Nov. 19 Thanksgiving Open House with Open Hearth Cooking 1-4 pm ADMISSION: \$3.00
June 25 Summertime Blues Festival 2 pm-8 pm ADMISSION: \$20.00 (In advance) \$25.00 (At the gate)	Dec. 4 & 5 Christmas Open House 12 noon-4 pm No admission fee
July 10 Summer Fun Day with Lawnmower Races & Classic Car Show 12 noon-4 pm ADMISSION: \$5.00	Other Vintage Baseball Games June 5 & Aug. 14 12 noon-4 pm ADMISSION: \$3.00

OPEN WEEKENDS May thru September 1pm-4pm
 (special event times vary)
 \$3.00 Adults • Children 12 and under FREE on all weekends
 • **Memberships Available • Pre-arranged Group Tours**
 • **Facility Rentals for Weddings and other events**
 • **Be a part of History ... Be a Volunteer (contact us for more information)**

Steppingstone Farm Museum

461 Quaker Bottom Road / Havre de Grace, MD 21078
 410-939-2299 / 888-419-1762 / www.steppingstonemuseum.org

STAYCATIONS

Staycation Tips

Make your 2011 staycation the best ever

PHOTO BY MELISSA MARSHALL

Recreation opportunities abound in the Newark parks system. Shown in this photo is a participant in the annual William Nefosky Memorial Run & Walk, held in honor of the late police chief. The run is held in the spring on the walking trails at the city reservoir.

By WENDY GILBERT

WGILBERT@CHES PUB.COM

Soaring fuel prices and a sluggish economy signal a return to the staycation for the Memorial Day weekend and beyond. According to the website TripAdvisor, about half of Americans are changing their travel plans for this summer for just those reasons.

Many are staying within easy driving distance of their homes in an effort to reduce cost and stress.

There are a few things to keep in mind when planning a successful staycation. It's not going to be much fun for anyone if you just declare a "no go" week and walk out the back door.

Like any great vacation, your staycation deserves to be planned with care.

First, plan the official start and end dates. Mark it on all the calendars — computer, kitchen and phone. Some families go as far as recording check in (Friday at 5:01 p.m. perhaps?) and check out times, patterning their event on past trips to resorts.

Visit your favorite long-range weather forecasting site and rough out

your (always flexible) indoor and outdoor activities.

Dining Options

If the chief cook in the household is going to enjoy this staycation as much as everyone else, plan on dining out for at least one meal each day. Many find staging an evening meal prep event a couple of weeks ahead of time to be very beneficial. Bring in your sous chefs (aka kids and husband) and have them assist with chopping, mixing and assembly.

Make batches of taco filling, chicken and white bean chili, spaghetti sauce with meatballs, breakfast casseroles and other freezer-friendly meals. The goal is to reduce "day of" preparation and clean up as much as possible.

There's something about massive amounts of food and activity that often makes this preparatory event appealing to the whole family. Research meals and techniques online or check out Once-A-Month cookbooks from the library.

Once you've got your meals in the freezer, plan and post your menu for the week.

Purchase salad makings, prepared

picnic salads (unless of course you'd prefer to do them yourself), fresh fruit, rolls and meat to grill a couple of days before your start date.

To make your dining in experience a bit more special, purchase a few new products to sample and avoid too much of the old tried and true.

Sort through the newspaper coupons and save a few pennies while you're at it. Many coupons are for new products — why not try them on the cheap?

Eat outdoors as often as possible and enjoy the change of scenery.

If you aren't going to be dining out very much, be sure and treat yourselves to at least one spectacular meal (steak and steamed shrimp perhaps?) or pick up steamed crabs on your way back from the park on the last night of your staycation.

Have a Choratorium

Declare a moratorium on all but the most basic chores until the morning of your "check-out" time. By all means keep the pets fed and the garbage moving out, but take a break from the rest.

The day before your vacation is the

See **STAYCATION**, 15 ►

SUMMER SAVINGS!

Sheds, Gazebos, Indoor & Outdoor Furniture, Picnic Tables, Gliders, and So Much More!

Way more than you can see from Rt. 40, Stop in and browse..

5% OFF
Any Purchase
w/ Coupon Only
Expires 6/30/11

302-836-1976
F & C Amish Structures, Inc.
1967 Pulaski Hwy, Bear, DE 19701 (Across from Fox Run Shopping Ctr)

Monday-Friday
8:30-5pm
Saturday 8:30-4pm

HIGH HORSEPOWER FUN AND ENTERTAINMENT FOR THE WHOLE FAMILY!

CHAMPIONSHIP TRUCK & TRACTOR PULLING
MONSTER TRUCK SHOWS * MUD BOG EVENTS
DEMOLITION DERBY'S * SEMI-TRUCK SHOWS
FIREWORKS DISPLAYS * TUFF TRUCK COMPETITIONS
DIESEL PICK-UP EVENTS

ACTION!! EXCITEMENT!! FUN!!

FOR COMPLETE EVENTS SCHEDULE OF FUN!

717-859-4244 • www.buckmotorsports.com

See **YOU** at the **BUCK!!**

A Taste of Jamaica

Jerk Chicken • Oxtails

Jerk Shrimp • So Much More

**SPICY
-N-
NICE**

Delivery
(10 mile
radius)

Buy 1 Entree, Get 2nd 1/2 off!

Must present coupon
Good for dine in or carryout
Expires 6-30-11

Hours: Tuesday — Sunday 11 a.m. — 7 p.m.
Cecil Village Shoppes • 237 S. Bridge Street, Elkton
410-392-9596

www.spicynicecuisine.com

Jamaican Cuisine

STAYCATIONS

Look What's Happening at

Now Open - 4 New Stores

Luxury Linens & More

Suite 3

CROSSING 21 CENTURY,

Suite 18 (a designer handbag store)

Smore Baskets & Collectibles

Suite 4

Smyth Jewelers

Buying Gold (Near Jos. A. Bank)

Exit 93 off I-95 in Perryville, MD

410-378-9399

www.perryvilleoutletcenter.com

Get Your Vehicle Ready for Vacation!

**PREMIER
AUTO & TIRE**
KEEPING AMERICA ROLLING!

\$20 OFF ANY SERVICE

Nov valid with any other specials.

Expires 7/4/11.

2 Convenient Elkton Locations

220 East Pulaski Hwy,
(Next to KFC)

410-398-5095

127 W. Main Street
(Old Ranger Station)

410-398-7749

Open Monday-Friday 8am - 6pm

www.premieraautoandtire.com

SUMMER Programs!

**Cecil County Parks
& Recreation
Activities for ALL!**

Sunsational Day Camps
Sports Camps
Art Camp
Football Camp
Lacrosse Camps & Leagues
Yoga
Zumba
Private Music Instruction
Pre-School Sports Camp
Safetyville
Baseball Camps
Girls Volleyball Camp
Blast & Challenger Soccer

Now Enrolling Summer Camps

www.ccgov.org Tel. 410-658-3000

HARFORD COUNTY'S ONLY FLIGHT SCHOOL

**LEARN TO
FLY**

Spring
is Here!
Time to Start
Flying!

**HARFORD AIR
SERVICES**

Introductory Flying Lesson \$79.95

Sightseeing Rides (Up to 3 people) starting at \$80.00

Aircraft Rental starting at \$119.00 per hour

Visit Our Pilot's Shop for all your Aviation Needs

Experienced • FAA Certified • Flight Instruction

Laser Grade Computer Testing Center

410-836-2828

Hours: Monday - Sunday 9 a.m. - Sunset

3538 Aldino Road, Churchville

www.harfordair.com

For more stories and information visit us online at www.newarkpostonline.com

STAYCATIONS

Ideas to make your staycation great this year

► STAYCATION, from 13

time to wrap up the laundry, declutter and give the house a good once-over. Put out your best and freshest linens all over the house. Make the beds and light those scented candles you've been "saving."

Part of what makes staying at a hotel or resort so very nice is that everything is clean and fresh. Tidy up as best you can, pick a few flowers or splurge on a bouquet.

Are you one of those people who bring home the leftover soaps, shampoos and lotions when you stay at hotel? Pull them back out and trade out your family-sized bottles for the week.

Plan Ahead

A week or so ahead of time give the kitchen and pantry a good once over as well. Make sure you've got a good stock of picnic gear, especially if you will be lunching at local parks.

Some families pack snacks, fresh fruit and drinks

and purchase subs, fried chicken or pizza to share as a way to reduce the cost of eating out by 20 to 40 percent.

Research local events and plan your vacation around your favorite concerts, performances and tours.

Visit local tourism sites online as well as those for your local library, state park and other venues. You might find something you never even knew existed in your home or nearby county.

Love to stretch your legs? Find a run/walk event during your weekends at home. Make it a family affair and buy the T-shirts as a souvenir. Visit races2run.com for events in the tri-state area.

Other staycation hits include both major and minor league baseball games, fishing charters and theater programs. Hike trails, shoot clays and peddle or paddle around. Search for parades, festivals, reenactments, car shows, cruise nights, and other free or low-cost entertainment ideas. Visit a local winery early on and pick up some wine that pairs up well with

your menu. After all, you are on vacation! Not a big fan of wine? Visit a microbrewery instead.

Almost every organization has a website and events calendar listing. Make sure everyone gets to choose something that they are especially interested in.

Let the history buff have some time in a museum, but give the shoppers a chance to browse, too. Stop and visit those shops you drive past every workday. Enjoy boutiques, farmers markets and antique malls.

Consider mass transit for city day trips. Let someone else tackle driving around Philadelphia, Baltimore, Washington, D.C. and New York.

Geocaching is another great way to spend some time together as a family. The modern day treasure hunts have taken off all over the world. Many families find interesting places nearby that they might not have otherwise stopped long enough to discover. The official website is geocaching.com.

Don't have a portable GPS? Most new phones and portable computers offer free GPS apps.

Not much of a planner? Read the daily events listings in the paper and take it from there. Auctions, sales, church dinners and movie listings are just the beginning.

Enjoy some House Time

Not every day needs to be a travel day. Be sure and spend sometime at the house. Pull out board games, decks of cards and enjoy those Christmas presents.

Dust off the badminton set, put some air in the volleyball and get outside and play. Some families stage elaborate backyard olympics. If your family isn't that big, invite a few cousins, aunts and uncles over one night for some fun. Stage a croquet tournament or learn how to play bocce.

Buy a new game for your gaming station or console.

In the evenings enjoy a movie. This might be a great time to invest in that big screen television, surround

sound system or a portable docking station for your iPod.

Summer Camp Crafts

A rainy summer day is the perfect time to spend some quality time on your favorite hobbies.

If you don't have one, consider taking a class at a shop like JoAnne's or A.C. Moore. Learn to knit, sew or blow glass. These stores also stock loads of quick camp crafts to keep the kids busy. A dollar store is another great place to find inexpensive projects and craft materials.

Investigate local college and artisan studios for classes as well. Many offer one-day gems that you might enjoy. If your projects turn out well, consider entering them in a county fair. Local state and county fairs offers prizes for everything from floral arrangements to preserves to photographs.

Peruse the premium book when it arrives and you might be inspired to try something new. Challenge the kids to see who can earn the most

premium money or enter the most categories.

Hit the Beach

Missing your week's vacation in Ocean City?

The Delaware and Maryland beaches are only a couple hours away. Pack the car and make a day trip of it. Too far? How about a trip to Elk Neck State Park or Lums Pond? Break out the sunscreen, beach chairs and swimsuits.

Document your Days

Don't forget the souvenirs and photographs. Post your adventures daily on Facebook or your blog unless you need an unplugged vacation. In which case, surrender your gadgets before check in time and close down the home office. Resist the temptation to check work emails. Most staycations fail to really take off because of this one little slip-up.

Whatever you do, be sure to relax and enjoy yourself as much as possible.

Thank You Cecil County for voting us your favorite deli!

Northside Market & Deli

100 Northside Plaza, Elkton, MD 21921

410-398-6633

Hours: Mon - Fri 6-10, Sat 7-10, Sun 7-9

Call for our specials of the day
& for fast, easy pick-up!

PARTY TRAYS • BREAKFAST 6-10:30AM

WE DELIVER! M-F 11AM - 2PM

ANNOUNCEMENT

NOTICES

ABSOLUTE AUCTION-Valuable personal property from the Historical Greenbrier Resort. Vehicles, restaurant and kitchen equipment, glassware & dishware, building materials, furniture and apparel. A general list is available at woltz.com. Select items will be available for online bidding. 10% Buyer's Premium, 13% Buyer's Premium for online bidders. Sale held May 21, 9am at the West Virginia Building of the State Fair Event Center, Lewisburg, WV. Preview: May 20 from 12-8pm. Contact Woltz & Associates, Inc. Real Estate Brokers & Auctioneers. 8002-551-3588. Roanoke, Virginia. Jim Woltz (WV#1000)

BANKRUPTCY STOP FORECLOSURES STOP GARNISHMENTS STOP REPOSSESSIONS STOP JUDGMENTS FREE CONSULTATION The Cardinal Law Firm Get a Fresh Start - Re-establish Credit (301) 316-4455/(202) 547-0442 Se Habla Espanol info@thecardinallawfirm.com www.thecardinallawfirm.com

ELECTRICAL APPRENTICESHIP HCECA is accepting applications for classes starting Sept. 2011. Employment assistance available. HS diploma or GED required. For application call 410-879-5824

NewToday

HAMILTON'S of Irish or Scottish decent, meet Clam Hamilton Society President, Robert Hamilton at the Fair Hill Scottish games, **Sat May 21, 2011** or contact Joseph Gates at 302-734-9494 Clam Hamilton Commissioner for DE, & MD

IT'S A SHORE THING! Best coverage on the Bay! Chesapeake Classified We Work for you!

NOTICES

PUBLIC NOTICE

View Public Notices from around the State of Maryland, visit: www.mddcnews.com

NewToday

The Hacks Point Fire Company Italian Feast
Lasagna, Chicken, Parisian, Baked Ziti, Salad, Rolls, Drinks & Desserts.
1185 Glebe Rd.,
Sat 5/21 4-7pm
All you can eat!
Adults \$11
12yrs & under \$5

WARBIRDS OVER the Beach Airshow - May 22 and 23 at the Virginia Beach Airport, hosted by the Military Aviation Museum. For more information visit www.VBAirshow.com call (757) 721-PROP (7767)

ADOPTIONS

NewToday

ADOPT: Loving, active, financially secure couple will cherish your baby. Expenses paid.
Caroline & Mel,
1-866-440-4220

NewToday

ADOPT: Happily married couple, successful businessman, stay-at-home - parent, beaches, travel, unconditional LOVE awaits 1st baby. Expenses paid.
1-800-563-7964

LOST & FOUND

LOOK

LOST since May 12 CAT; 3 year old Light gray Tabby Bengal mix! Domestic short hair answers to the name Fluffy! Last Seen in the Fair Hill Region near her home. If seen PLEASE call 443-907-3521 or 443-406-7292

EMPLOYMENT

HELP WANTED FULL-TIME

AIRLINE MECHANIC - Train for high paying Aviation Maintenance Career. FAA approved program. Financial aid if qualified - Job placement assistance. CALL Aviation Institute of Maintenance (866) 823-6729.

NewToday

ASPHALT WORKERS immed openings, exp. screed operator and paver Operator. Top wages, Prevailing wage projects DE & MD, health and 401k avail. Daisy Construction 302-658-6642 x3016 Fax 302-658-7413

NewToday

CNA PROGRAM
kfwmedicalinstitute.com
Call 302-533-6406

NewToday

LIVE IN COMPANION wanted to care for elderly woman in Churchville. Free room & board with negotiable salary. Call 410-378-5046

CHESAPEAKE CLASSIFIEDS
410-398-1230
800-220-1230
www.chesapeakeclassified.com

Tractor Trailer Drivers
P.E. Kramme, Inc.
has been in the liquid food grade transport business for 77 years and has driving positions for local regional and quick turn OTR (3-4 days out).

Earn \$55-\$60K

PLUS a 100% company paid FAMILY benefit package. Please give us a call and allow us the opportunity to tell you why to move up to our Company. Req. CDL-A w/ tanker, 2 years exp.

★ Family benefits include
Health, Dental, Vision, Prescriptions

★ Pension Plan ★ Life Insurance
★ 11 Paid Holidays ★ Increasing
★ Vacations ★ Safety Bonus
★ Job Security ★ Respect

1685 BALTIMORE PIKE AVONDALE, PA
1-800-4A DRIVE
(1-800-423-7483)

HELP WANTED FULL-TIME

NewToday

Nine to five not your style?
Careers at Norfolk Southern offer good pay and benefits. They also offer challenging work - the kind you won't find in most 9-5 jobs. Join our team today in Newark, DE in this immediate opening:
CONDUCTOR

To learn more about this and other opportunities at Norfolk Southern and to apply, please go to our Website at www.nscorp.com/careers
Applications must be received by May 27th to be considered.
NORFOLK SOUTHERN CORPORATION
EOE/AA M/F/D/V

Statistical Analyst (DE): analyze/interpret statistical data, plan data collection method and report statistical analysis result with expertise of SAS, SAS/STAT, SAS/GRAPH, SAS/ACCESS, SPSS, STATA, SAS/SQL, and data mining. MS in Statistics, 1 yr exp. Send resume to HR, Clinpharma Clinical Research, 1000 N. West St. #1200, Wilmington, DE 19801

RENTALS

APARTMENTS UNFURNISHED

1 & 2 BR Apts in historic downtown North East, *Ask about our move in specials.
We work with bad credit & poor credit
NO PETS
BEACON Apts
410-287-6111

ELK NECK AREA.
1br in quiet area. Cath. ceilings, W/D. Incl'ds water, trash, cable. \$650 mo. 410-398-4701 lv. msg

NewToday

ELKTON 2br apt off street parking \$650/month + security 443-553-5845

NewToday

ELKTON Efficiency, 1Br & 2Br. Sec dep + 1st mo rent req'd. Off st pkg. No pets. 410-398-5355

NewToday

LOOK

ELKTON lrg 2b/1ba, w/ laundry rm, private entrance \$775/ mo 443-945-6384

NewToday

NORTH EAST 2Br, 2nd flr, W/D, d/wash, free pkg. \$800/mo + sec 410-287-2233

NewToday

PERRYVILLE
Waterfront 1br \$550/m 2br \$700/m 3br \$800/ no pets 443-350-1291

NewToday

Port Deposit - Historical 1 brs
avail. 575-625 + dep.
410-924-8285

APARTMENTS UNFURNISHED

NewToday

RISING SUN 1br, \$595. 2br \$695. Newly reno, CAC, sec. dep. no pets 410-287-2259

NewToday

RISING SUN 2br, \$650/month + security deposit. No pets. 443-206-1668

NewToday

RISING SUN Meadowside TH's. Immediate occupancy for 1 & 2 BR's. Close to schools & shopping. Country setting. Handicap accessible. Please call: 410-658-2798 Mon-Fri. 9am-4pm. Equal Housing Opportunity. **TDD#1-800-735-2258**

HOUSES FOR RENT

NewToday

CHES CITY Water access community. Pets welcome. 4Br, 2Ba, 2 car gar. \$1599 mo. 443-309-9154

NewToday

EASTON Private, on 6 waterfront acres near town & hospital. 2Br, 1Ba, LR, DR, full kitchen, all appls including W/D. Fully furnished includes HD DirectTV flat screen w/ DVD, C/A, lawn care incl. Lg 12'x16' deck w/ BBQ. No pets, non smkg env. Sec dep, ref's req'd. \$1700/mo + utils. Dock priv & boat lift neg. 4-6mo lease. Please call: day 410-820-6964, eve 410-822-5789, cell 410-808-9191

NewToday

ELKTON Hollingsworth. Large 2br, 1ba. Sec 8 ok. \$675 - \$695. 410-392-6499

NewToday

Fair Hill/ Oxford 3br 2.5 ba 1 yr old on 1 ac \$1600/mo rent to own avail 410-398-5724

NewToday

ELKTON (2) single rms for rent. Full hse priv., must like pets. \$450/ ea a mo. 443-617-4621

ELKTON 3br, 1ba shed, no pets. \$850/ mo + sec & utils. 410-287-9575

HOUSES FOR RENT

NewToday

Hollingsworth Manor 2br. updated. Quiet st. \$650 + sec. No pets. 443-553-3459

NewToday

NORTH EAST 2Br on 85 acre farm on water. Bring a horse! \$1200/mo. Newly renovated! Waterviews, stable. Call Charmie 443-309-4769

NORTH EAST 2br, 1ba. Ref's req'd. \$1100/mo + \$1100 sec 410-287-5926

WATERFRONT RENTALS

NewToday

ELKTON waterfront, home 4br, 3.5ba gar., \$2100/mo. + sec. dep. 443-206-1668

VACATION/ RESORT RENTALS

OCEAN CITY, MARYLAND. Best selection of affordable rentals. Full/ partial weeks. Call for FREE brochure. Open daily. Holiday Real Estate. 1-800-638-2102. Online reservations: www.holidayoc.com

TOWNHOUSE FOR RENT

NewToday

ELKTON 2br t/h in town, cen ac, w/d, off st. parking, \$750/mo + sec. 410-398-1373

Elkton Walnut Hill, 3br, 1.5 ba, brick t/h new carpet, 2 dks \$1100/m 410-398-5724

NewToday

ELKTON: 3br, 1ba shed, no pets. \$850/ mo + sec & utils. 410-287-9575

ROOMS FOR RENT

NewToday

Elkton (2) single rms for rent. Full hse priv., must like pets. \$450/ ea a mo. 443-617-4621

To Share

NewToday

CHESAPEAKE CITY 3 Sunny rms for rent on water. \$550/ incl evrything & \$500 dep 443-566-0808

COMMERCIAL RENTALS

CECIL CO - Office; Comm; Warehouse; Industrial. Outside storage 443-553-1517

FAIRHILL VILLAGE Store/office front Conv. loc. Rt 213 & Rt 273 410-398-5724

Office spaces / store front. Free standing bldg. North East Rd. 443-350-0621

REAL ESTATE

HOUSES FOR SALE

NewToday

CECILTON \$250,000. PRICE NEGOTIABLE- Settlement cost paid by Seller 3/4, + (2700sq ft.) on appx. 1/3 ac all new windows/ siding/ roof. Call Sonia 443-566-3555

OPEN HOUSE MAY 21, 2-5PM & June 18, 2-5PM, 211 West Main St

CECILTON \$250,000. PRICE NEGOTIABLE- Settlement cost paid by Seller 3/4, + (2700sq ft.) on appx. 1/3 ac all new windows/ siding/ roof. Call Sonia 443-566-3555

OPEN HOUSE MAY 21, 2-5PM & June 18, 2-5PM, 211 West Main St

NewToday

Elkton (2) 2br units W. Main St. \$142,000 \$3000 settlement help 443-553-1327

OPEN HOUSES

NewToday

102 WINFIELD DR Elkton \$225 3br/2.5b, open layout, wood floors, garage, fenced backyard, waterfront comm. EZ commuter to APG. 11a-3p Sun 5/22 For info call 443-206-2414

OPEN HOUSES

NewToday

\$898,750
David Noyes
202-841-2682
islands4dave@yahoo.com 21666 Central air, dishwasher / disposal, fireplace, microwave, near park. Washer/ dryer, refrigerator, garage, hardwood floors, landscaped, near public transportation, parking, range, storage. Wall to wall carpeting, water views, eat-in kitchen, laundry, patio, near medical facility & shopping. **KENT ISLAND BAY FRONT** Spacious custom cape cod built 2008. This is a MUST SEE home to fully appreciate it's size, quality and value. 3800' under roof with 2600' finished and 1200' unfinished with rough-ins. Tastefully app'd open floorplan, this 2 bedroom, 2 bath, takes full advantage of the Bay view and stunning sunsets with an abundance of windows. Spa is in sun-room, awesome view from master bedroom suite. Whether you are looking for a 2nd home, retirement home or a home that can be expanded with your family, this is a superb opportunity to live on the Bay front!!

Office spaces / store front. Free standing bldg. North East Rd. 443-350-0621

REAL ESTATE

HOUSES FOR SALE

NewToday

CECILTON \$250,000. PRICE NEGOTIABLE- Settlement cost paid by Seller 3/4, + (2700sq ft.) on appx. 1/3 ac all new windows/ siding/ roof. Call Sonia 443-566-3555

OPEN HOUSE MAY 21, 2-5PM & June 18, 2-5PM, 211 West Main St

CECILTON \$250,000. PRICE NEGOTIABLE- Settlement cost paid by Seller 3/4, + (2700sq ft.) on appx. 1/3 ac all new windows/ siding/ roof. Call Sonia 443-566-3555

OPEN HOUSE MAY 21, 2-5PM & June 18, 2-5PM, 211 West Main St

NewToday

Elkton (2) 2br units W. Main St. \$142,000 \$3000 settlement help 443-553-1327

OPEN HOUSES

NewToday

102 WINFIELD DR Elkton \$225 3br/2.5b, open layout, wood floors, garage, fenced backyard, waterfront comm. EZ commuter to APG. 11a-3p Sun 5/22 For info call 443-206-2414

Call Us Today To Place Your Ad.
Let Chesapeake Classified Work For You!
410-398-1230
800-220-1230 or
www.chesapeakeclassified.com

415 WATERFRONT FOR SALE

SPECTACULAR WATERFRONT Properties: Once in a lifetime opportunity awaits at 2 of the finest waterfront communities on Virginia's Eastern Shore. Now under new ownership, you can find the vacation property of your dreams at Corbin Hall or Olde Mill Pointe. Choose from a stunning variety of home sites from water frontage with magnificent views to serene pond settings, from lush forest to rolling meadow land. Spend time sailing, swimming, fishing, exploring or just relaxing at the community center pool. Properties are 1 to 3 acres, and offer ocean access, mild climate, spectacular natural views and unique site amenities. Lots available at 1/3 the original price. **NEW STARTING PRICES:** Waterfront \$75,000, Interior \$30,000. Call (757) 824-0808, email rbowden@grandbayproperties.com, or web visitcorbinhall.com, visitomp.com

420 CONDOS FOR SALE**New Today**

NEWARK Southridge active adult community. Off West Chestnut Hill Rd. 3Br, 2.5 bath. Beautiful view. \$180,000. Please no realtor calls. 302-731-4751

430 MANUFACTURED HOMES FOR SALE

RETIREMENT AND future move? Discover Delaware and our gated community. Manufactured homes from the mid '20's. Brochures available 1-866-629-0770. Or search www.coolbranch.com

432 MOBILE HOMES FOR SALE**New Today**

ABERDEEN 2Br, 2ba Zimmer '89, 14x70, nice front porch. Needs work. As is. Washer / dryer, gas stove. D/W. \$18,000 b/o 443-371-5373

440 LOTS/ACREAGE FOR SALE**New Today**

CECILTOWN .25ac lot w/structure. Great investment. Quick sale!! Well below market. 302-373-2975

445 COMMERCIAL/INVESTMENT FOR SALE**New Today**

2008 C&W 7-25-VT-7K-2 BBQ CONCESSION TRAILER 4 sinks, 2 stainless tables, freezer & fridge, griddle, deep fryer rear rotisserie BBQ Cooker. Selling by sealed bids auction. Minimum bid \$12,000 For more information and bid sheet call Warren Phillips 443-262-9616

SERVICES**514 HEALTH & BEAUTY****New Today**

Herbalife People who want to lose weight! All natural and doctor approved. Call today 267-879-8311 or visit www.sjonesyherbalcoach.com. Free gift!

HELP WANTED

CHECK OUT CHESAPEAKE CLASSIFIEDS EVERYDAY FOR THAT NEW JOB!

520 HOME IMPROVEMENT SERVICES

K. Spencer Home Improvements, Inc.
When Quality Comes First!

- Painting
- Garages
- Basements
- Kitchens & Baths
- Additions
- Crown Molding
- Porches
- Window / Door Replacement

FREE ESTIMATES
REFERENCES LICENSED & INSURED

No Job to small
MHIC#127618
410-378-9219

532 COMPUTER/ELECTRIC/OFFICE**New Today**

COMPUTER REPAIR
Family owned, professional exp. PC repair Great rates! Free pick up & del.
J Smith
Computer Services
302-356-2825
www.jsmithpc.com

MERCHANDISE**602 ANIMALS/PETS**

2 FEMALE CHIHUAHUA pups, pure bred, 11 weeks, will stay small. Beautiful colors and markings. \$250. Call 410-459-7533 Harford County

BOXER 1yr. old female, needs room to run. Loves kids! Great companion, owner just not home enough to give her the attention she needs. Trained by local trainer. \$200 to approved home only! 443-466-8528

602 ANIMALS/PETS**New Today**

DACHSHUND PUPS: miniature short hair AKC reg., champ bloodline, vet checked \$400 Call Dave 410-739-0013

New Today

FREE PUPPIES
Lab mix 8 weeks old 1 male 1 female Pls call 443-553-8475 or 443-350-4753 for details

New Today

GERMAN Shepherd pups. AKC reg \$300 Vet chkd 717-548-4644 ext1, 376 Goat Hill Road, Peach Bottom, PA 17563

605 HORSES/TACK/EQUIP./SUPPLIES**New Today**

WANTED TO BUY Quiet horse or large pony for riding. Prefer Non TB. Good home 410-592-6789

615 APPLIANCES**New Today**

WASHER & DRYER Maytag \$300 for pair **BOTH WORK JUST FINE!** 410-937-3778

WASHER, DRYER, FRIDGE. \$125 ea. Can deliver. Also repairs. 443-622-7562

WHIRLPOOL frost free frig great cond., beige, 16 cu ft. Aprox 7 yrs old, \$100 Call 410-688-7569

622 ELECTRONICS**New Today**

Cheap Cheap Cheap

CAMCORDER Samsung. Pd. \$200. Asking \$75. New in box. 410-942-0697

622 ELECTRONICS**New Today**

TV 48" big screen. \$165. 717-572-4438

625 FURNITURE/FURNISHINGS**New Today**

42" Round glass table 4 chairs, w/bakers rack like new. \$325 or b/o wine cooler, dual zone, tall, exc cond, \$650 410-364-3069

New Today

DINING ROOM SET: Oak, table & chairs, buffet, china cabinet (2) pcs. Ex cond. must see. \$500 Call after 5pm. 410-754-9155

LEATHER LIVING ROOM SET. In original plastic, never used. Orig price \$3000, Sacrifice \$975. Can deliver. Call Bill 301-841-7565

New Today**GOOD BUY SALE**

QUEEN SOFA, \$75. (2) Queen Anne chairs, \$60 ea. (2) cherry end tables, \$50 ea. Cherry coffee table, \$50. Lrg. mirror, \$35. Oak DR table w/pads, 4 chairs, corner china closet, all \$275. (2) Dressers, \$100 ea. Round oak kit. table w/4 chairs, \$150. 410-378-2092

RECTANGULAR patio table, glass top, 4 chairs, with cushions very good cond \$250 410-886-2376

New Today**DEALS**

SOFA, \$200. Love seat, \$125. Beige, brown, touch of rose. Kit. table, round 6 chairs, \$175. All exc. cond. 410-676-7223

640 GENERAL MERCHANDISE**New Today**

HOT TUB. 4 seater, with cover. Great condition. Must sell. Best offer 410-227-4344. Easton area.

New Today

TV: 43" Hitachi Projection color TV w/ picture in a picture. \$200 410-620-7414

New Today

WEDDING DRESS Davids Bridal Strapless satin pick up, corset lace up back, sz 10. New, never altered or worn, tags still attached. Reg. \$349. 443-350-9453

643 SEASONAL**New Today**

11 pc lawn furniture set. 2 tables, 1 lounge, 7 chairs. \$300. 443-309-4450

646 MUSICAL**New Today**

2 Fender Bases year 2000 American made, \$1000 ea, 2 **Gibson Les Paul Studio's**, \$850 ea 443-463-3421

New Today

GUITARS WANTED (also banjos & mandolins) Collector paying top \$\$ for Gibson, Fender, Martin & others. Any condition. **410-419-1795**

660 YARD SALES**New Today**

Charlestown 481 Frederick St, Sat 5/21, 9-2, moving sale, furn, exercise equip, lawn items, boat parts, & etc. Cash & carry only

CHES CITY Firehouse on Rt213 Sat May 21st 7a-noon. Proceeds benefit Boy Scout Troop 336

New Today**YARD SALE**

COLORA 2051 Colora Rd, Sat 8a-1p Toys, clothes, furniture, h/hold items, misc items

Multi Family

COLORA Sweet Potato Lane, Liberty Grove by Colora Post Office, Sat, May 21, 8am-2pm rain or shine! Something for everyone from antiques to new. Priced to sell. **HUGE MULTI FAMILY!**

New Today**Multi Family**

ELKTON 104 Chal-ice Dr, behind 7-11 Sat 5/21 8:30 - 3pm Holiday Sale- TV's, VCR's, printer, computer items, h/h linens, furn. toys, tools, lawn mower, weed eater, old records & record player

ELKTON 104 Mincing Lane Thompson Estates Sat May 21st 8am-2p. Boys zero to 6yrs. clothes, toys, HH items, ladies shoes & boots size 8 books.

New Today

ELKTON 109 S Tartan Dr, Buck Hill Farms, Sat 5/21, 8-7, moving, everything must go

660 YARD SALES**New Today**

ELKTON 13 Sunnybrook Dr, near Brantwood, Sat 5/21, 8-7 furn., h/h, baby items, boys clothes & toys

Multi Family

ELKTON 130 Carriage Lane off Rt213 May 21st 7:30. Many household items

New Today**Multi Family**

ELKTON 138 Milestone Rd. in Thomson Estates Sat May, 21, 8am-noon Various misc. Benefits Relay For Life.

ELKTON 1415 Singlerly Rd, 1 1/2 miles north of Elkton, farm across from Ricketts Mill Sat May 21st 9am-noon Baby furn. HH, applis, furn., etc.

New Today**Multi Family**

ELKTON 208-211 Gilpin Ave, in Gilpin Heights, Sat 5/21, 9am-7 clothing, knick knacks, h/wares, toys & much more

Multi Family

ELKTON 236 Sycamore Rd in Meadowview Sat May 21st 7am-3pm.

Multi Family

ELKTON 25 Farah Dr in Shah Valley off Blueball Rd. Friday & Saturday, May 20 & 21, 8am-1pm. **HUGE!** Clothes, household items, childrens items, furniture, etc.

660 YARD SALES**New Today**

ELKTON 3085 Singlerly Rd. Providence SDA Church - Sunday, May 22, 8-1.

YARD SALE

ELKTON 526 Hollingsworth Ave (East of North St.) 1/2 block away from Elkton Middle school Sat 5/21 8a-1p Large variety of goodies, rain or shine

New Today**YARD SALE**

ELKTON 602 North St, Saturday May 21, 8am-noon,

Community Wide **ELKTON** Elkmore off Oldfield Point Rd Sat. May 21st 8a-2p.

New Today**HUGE**

ELKTON Estate Sale Saturday, May 21, 8am-2pm. 25 Elizabeth Street off Frenchtown Road.

Everything Must Go Final!

If you collect baskets and pottery you must attend.

Everything in the Longaberger collection is here including liners & linens, the entire catalog. Furniture, crystal china collectibles, books, records, antiques, toys, tools...

660 YARD SALES**ELKTON**

In Meadowview Development at 213 Sycamore Road on Sat 5/21 7a-2p. Clothes, toys, household, etc.... Storage units contents

ELKTON Meadows at Elk Creek Town-home Community Yard Sale. Community is located off Muddy Ln. Saturday, May 21, 8am-Noon. Furniture, toys, adult clothing, childrens clothing, childrens items, lawn and garden equipment, household items, tools, collectibles, sporting goods, crafts, books, DVDs, CDs.

ELKTON Patriots Glen and Washington Woods off Old Balt Pike. Saturday, May 21, 8am-2pm.

ELKTON Pembrey Comm. off of Old Field Point Rd. Sat May 21, 9a-3p Come and see!

ELKTON PRESBYTERIAN CHURCH Annual Sale May 21st 8a-11p. Vendors wanted: \$10 per space. Benefits needy family fund. 443-553-9425 info.

ELKTON-SYCAMORE 283 RD Meadow view off Fletchwood Road. Saturday May 21st and 22nd. 8-5 both days. Tons of items for sale from gently used to new.

ELKTON- Arundel Community Yard sale, off Old Field Pt Road. Saturday, May 21st 8am-2pm.

660 YARD SALES

Elkton: 4750 Telegraph Rd., just past the Fair Hill Fairgrounds towards Newark. Saturday and Sunday 8 a.m. - 1 p.m. Infant and child items - toys & clothes, household & kitchen items, horse & barn items and supplies, tools, building supplies, salvaged old household items, decorations, old furniture... & more!

ELKTON: Large Flea Market Saturday May 21, 8a-1p. Corner of Blue Ball Rd and Rt 279 (up from YMCA) 10+ families

FAIR HILL 428 Big Elk Chapel Rd, just off Rt213 north Sat May 21st 8am-? Furniture & misc. HH items, bottles, books & other treasures

GI-NORMOUS Yard Sale, Saturday, May 21st, 7 a.m., Cecil County, Corner of Liberty Grove Road & Balderston Lane, Coloma, MD. Lots of stuff - truck, RV, tools, camping & fishing gear, HVAC tools, and much more.

HACKS POINT 61 Beachview Ave. off Glebe Rd. Fri. 5/20 & Sat. 5/21 9am-? Everything from A-Z. Remington, Browning shotgun, decoys, etc

HOLLY HALL 9 Rene Carr St. Off 213. Sat, May 21, 8:30-? Girls clothing, furniture, household.

660 YARD SALES

NEWARK 91 Salem Church Rd. 1/2 mi off Chestnut Hill Rd near High Sch. Sat. May 21, 8am-2pm Indoor and out. GIGANTIC! Baked goods, horse saddles, household, clothes, toys & books.

NEWARK, Deerbome Woods, 5/21/11 8-2, Old Baltimore Pike in Newark. furniture, toys, adult clothing, children's clothing, children's items, lawn and garden equipment, household items, tools, collectibles, sporting goods, crafts books, DVDs, CDs, Multi family yard sale Be sure to explore the entire neighborhood

NEWARK-STAFFORD 1 & 2 off Kirkwood Hwy and Cleveland Ave. Sat, May 21, 8am-? Rain date May 22. Too much to list.

NORTH EAST 106 Kirks Mills Ln near Chantilly Golf Course. Sat, May 21, 8am-2pm. Lots of like new girls clothing 4T - 12 mo, books, CD's, misc household items, furniture, etc

NORTH EAST- 26 Plum Shore Road, near Hances Pt. Sat 5/14 Rain /shine. 8am. HH, some baby toys, sm pieces of furniture. Nothing over \$5.

NORTH EAST 110 West Beech St Sat. May 21st 8am. Household items, furniture and so much more!

NORTH EAST 2166 Theodore Rd Sat May 21st 8a-2 Baby items, designer boys & girls 0-7yr Pampered Chef, purses go-cart, Power Wheels, toys, etc.

660 YARD SALES

NORTH EAST 2520 Biggs Hwy. Sat, May 21, 8am-? Plus size clothes, home interior, many other household items.

NORTH EAST 47 Mansion Drive, Rt 272 left onto Rt 274, near college, Sat 5/21, 9am-? clothing, toys, baby items, car seat, glassware, dishes baby bouncer & more

NORTH EAST 523 Red Toad Rd. Fri 5/20 & Sat 5/21 8-3 both days, misc items, lg womens clothing etc.

NORTH EAST 54 Stites Lane Sat May 21st 7am. Tools, clothes, HH. MOVING RAIN OR SHINE!

NORTH EAST 618 West Old Philadelphia Rd Sat May 21st 8am Freezer HH items, clothes, furniture, etc

RISING SUN 92 Mountain Rd, & community zip 21911, Sat 5/21, 8 am-? h/h items, baby items, clothing used and new, skis & misc little bit of everything!

CUB CADET TRACTOR 129 Hydro, 42" cut, totally rebuilt, w/ snowblade. Call 410-937-6917

RIDGID K-60 POWER SNAKE 95 ft of cable, 3 points, like new \$625 call 410-901-99361

660 YARD SALES

PERRYVILLE 505 East Graighill Channel Dr Sat May 21st 8am. Bowflex, furn. exercise bike, HH, tools, clothes, 42" mower.

PERRYVILLE Richmond Hills community Behind Old Honda Dealership off 222. Sat, May 21st 8am-5pm. Rain date Sun, May 22, 8am-4pm. To much too list, you name it we have it. For GPS use 510 Charles Street.

PORT DEPOSIT 2170 Jacob Tome Hwy. Saturday, May 21, 8am-? BENEFITS RELAY FOR LIFE. Lots of goodies!

RISING SUN 115 E Main St, near PNC Bank Sat 5/21 8a-2p electronics, h/h, clothing adults & kids, patio furniture & much more

RISING SUN 853 Wilson Rd. off 273. Fri & Sat, May 20 & 21, 8am-? Household, mends & womens clothes, various misc

ARCHED BRIDGE 12x3. Excellent condition, Amish made wood, very pretty. \$500. 410-836-2084

BOBCAT sit down zero turn, 52" cut less than 1000 hrs. \$3850. Also Lesco walk behind hydro 48" cut. \$2450. 410-676-2334

CUB CADET TRACTOR 129 Hydro, 42" cut, totally rebuilt, w/ snowblade. Call 410-937-6917

RIDGID K-60 POWER SNAKE 95 ft of cable, 3 points, like new \$625 call 410-901-99361

660 YARD SALES

RISING SUN American Legion, in the pavilion (in the back) Sat. 5/27 & 28, 8am-5pm. Lots of great stuff, raffles and donation table. 100% of the benefits going to Relay for Life!

RISING SUN AREA: Harrisville at Benjamins Market on Rt 273. Fri, & Sat, May 20 & 21, 7:30a-? Longaberger, Nascar, baseball, kids clothes

RISING SUN- 128 Harrington Drive, behind Harrington Body Shop. Sat May 14th, 8-3.

76" YAZOO 25hp zero turn mower. New motor \$1400 Harford County 410-734-6477

ARCHED BRIDGE 12x3. Excellent condition, Amish made wood, very pretty. \$500. 410-836-2084

BOBCAT sit down zero turn, 52" cut less than 1000 hrs. \$3850. Also Lesco walk behind hydro 48" cut. \$2450. 410-676-2334

CUB CADET TRACTOR 129 Hydro, 42" cut, totally rebuilt, w/ snowblade. Call 410-937-6917

RIDGID K-60 POWER SNAKE 95 ft of cable, 3 points, like new \$625 call 410-901-99361

664 LAWN & GARDEN EQUIPMENT

GAZEBO 12x16. Great shape, covered every year, barely used \$1200 Call 410-836-2084

LAWN MOWER Gravely walk behind, 31" deck. \$150 b/o 410-457-4444

MURRY 42" lawn tractor: Briggs & Stratton dual blade. Exc. cond. \$500. 410-734-7022

RISING SUN- 128 Harrington Drive, behind Harrington Body Shop. Sat May 14th, 8-3.

ARCHED BRIDGE 12x3. Excellent condition, Amish made wood, very pretty. \$500. 410-836-2084

BOBCAT sit down zero turn, 52" cut less than 1000 hrs. \$3850. Also Lesco walk behind hydro 48" cut. \$2450. 410-676-2334

CUB CADET TRACTOR 129 Hydro, 42" cut, totally rebuilt, w/ snowblade. Call 410-937-6917

RIDGID K-60 POWER SNAKE 95 ft of cable, 3 points, like new \$625 call 410-901-99361

680 WANTED TO BUY

\$\$\$\$\$\$\$ CASH FOR GOLD & SILVER. Unwanted or broken jewelry. Sterling silver flatware, bowls, pitchers, etc. Top prices. Top prices. LIC# 07439257 John@ 302-545-3019

WANTED FENDER & GIBSON GUITARS FROM 1950-1960'S 443-463-3421

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

680 WANTED TO BUY

\$\$\$\$\$\$\$ CASH FOR GOLD & SILVER. Unwanted or broken jewelry. Sterling silver flatware, bowls, pitchers, etc. Top prices. Top prices. LIC# 07439257 John@ 302-545-3019

WANTED FENDER & GIBSON GUITARS FROM 1950-1960'S 443-463-3421

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

680 WANTED TO BUY

\$\$\$\$\$\$\$ CASH FOR GOLD & SILVER. Unwanted or broken jewelry. Sterling silver flatware, bowls, pitchers, etc. Top prices. Top prices. LIC# 07439257 John@ 302-545-3019

WANTED FENDER & GIBSON GUITARS FROM 1950-1960'S 443-463-3421

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

WANTED: DIABETIC TEST STRIPS up to \$18/box. Cash on the spot. Any kind/ any brand. Un-opened will pick up. Debbie 410-820-6540

815 POWER BOATS**New Today**

'92 WAHOO 2300 SPORTFISH 225 Merc o/b. Like new, Barely used One owner since new, lift kept. A find for any boater. \$14,500 410-822-4381

New Today

BLUE WATER 60' 3br, 2ba, great live a board. Re-powered diesel 420's, W/gen, radar, sonar, etc. \$165K/ offer. Call 410-829-3410

Advertising
With Us
Is Like A
Slam Dunk!
410.398.1230
800.220.1230

www.chesapeake
classified.com

815 POWER BOATS**New Today**

FOR SALE, TRADE OR FRACTIONAL OWNERSHIP

36' Sabrelina Express Cruiser
'96 Twin 300 HP Cat Diesels, 678 HRS. Combined 10 GPH @ 18Knots Cruise; Westerbeke 5KW Diesel generator 60 HRS.; AC/HT; Awlgrip (Flag Green) with annual Awlgrip; full canvas (toast); professionally maintained; Bristol cond; centerline queen forward, slips four; new electronics - Raymarine C120W GPS 3-D Chartplotter; Raymarine HD digital radar, arch mounted; Raymarine 600 watt dual frequency sounder / fish finder; Tridata display; auto pilot; swim platform; Zodiac inflatable w/ 4 stroke Honda, Revere 6 man raft w/GPS/ EPIRB; Delta Plow Anchor w/200' chain rode. Boat conforms to ABYC Safety Standards. Asking \$170,000 sale or \$15,000 cash and approx. \$600/month @50% fractional ownership plus maintenance, etc. Will consider trade allowance for late model 26' - 29' Formula Sun & Sport. Private sale; broker participation welcome. Day 410-820-6964 Evening 410-822-5789 Cell 410-808-9191

820 SAILBOATS**New Today**

'22 CATALINA SAIL BOAT motor & trlr, '87 main sail, roller reefing, VHF radio, galley, camper top, swing keel, \$5600 410-275-2308 or 302-453-9613

825 BOATS/OTHER**New Today**

PROJECT BOAT with trlr, \$1000 or b/o 410-200-1741

WWW.CHEESAPEAKE
CLASSIFIED.COM

821 PERSONAL WATERCRAFT**New Today**

11' 3 PERSON Yamaha 110 Sport model 2005. 4 cyl., double jet ski trailer included. Elkton MD. Red and white, like new. Comes with 2 sport vest, anchor system. Very low hours. \$6500. Contact John Thomas 410-392-9986 leave message

840 RECREATIONAL VEHICLES

HARLEY Davidson '08 Rocker Custom. Must sell. Like new w/Vance n Hines big radius exh pipes w/race tuner & modified intake w/K&N air filter. Features stretched tank, chrome forks, wide 240 rear tires and slick stowable rear passenger seat. 1 owner. Garage kept w/only 14k miles. \$14,900 Robert @ 912-492-8966 North East Md

845 CAMPERS/POP-UPS

LAKE SOMERSET Camp Ground, Maryland Eastern Shore. Leave your RV on site all year. \$1500 includes water, electric & sewage. 3 trailers on site for sale. Call 410-957-1866 or email lakesomerset@earthlink.net. Visit our website www.lakesomerset.com.

New Today

SLIDE IN CAMPER for pick up truck. \$750. Call 410-920-6545 Earleville, MD

850 MOTORCYCLES/ATVs**New Today**

1976 TRIUMPH Bonneville 750 T140V. New cables, tires & brakes. Runs good. This is a rider, not a shower. All original. \$3000. 443-250-5243

STOP!

...for chesapeake classifieds
410-398-1230
800-220-1230

850 MOTORCYCLES/ATVs**New Today**

2005 SUZUKI GSXR 600, 7K miles, Yoshi exhaust, power commander, K & N filter, hot body under tail kit. \$5000 obo. 443-907-4847 Cecil County

New Today

2006 SPORSTER 883 Custom. One owner 1680 miles. Screaming Eagle pipes, two-tone paint, detachable windshield \$6500 firm serious inq's only please. 443-206-1270 aft 3pm. or 410-458-3680 anytime

New Today**GOOD BUY SALE**

HARLEY DAVIDSON SOFT TAIL STANDARD '06 Only 2,000 miles, exc cond. Harley Davidson paint scheme. Over 20,000 invested. Asking \$11,500 443-553-3041 / 410-658-6231

New Today

HARLEY DAVIS- DON '09 FLHX Street Glide. ONLY 1200 miles. Brand new condition. Never ridden in the rain. ABS brakes, cruise, sterero, 12" windshield. Ext. warranty thru 8/2014 incl'd. Gloss black. Asking \$16,000. 410-620-4014 or 302-547-1677

New Today

KAWASKI KLX 450R '08 New bike, never ridden on track or trail, no time to ride. Dealer installed FMF Pipe & Jet kit, showroom condition. MSRP \$7296 asking \$3900 302-547-1677 or 410-620-4014

850 MOTORCYCLES/ATVs**New Today**

YAMAHA YZF-R1 '08. 2100 miles, like new. Asking \$8000 obo. 410-392-6769

860 AUTO PARTS & ACCESSORIES**New Today**

4 CHROME wheels & 8 tires for Toyota Tacoma. \$350 obo. 443-807-0909

New Today**GOOD BUY SALE**

TRUCK CAP ARE fiberglass, fits '03 to '09 long bed. White, good cond. \$400 obo. 443-350-1658

865 TRAILERS**New Today**

CAR TRAILER '02 6x16, dual axle, electric breaks. Exc. cond. Only used a few times, pull out ramps, steel open deck. \$2450. 410-676-2334

New Today

LOAD RITE TRAILER Tandem & tri-axle. 22T- 4400lbs. Garage kept. \$1495. Please call 302-475-2547

New Today

UTILITY TRAILER Heavy duty. 4.5'x8'. Excellent condition. \$400 410-392-0942

Classified
is the
key
to more
sales.

870 TRUCKS/SPORT UTILITY VEHICLES**New Today**

'69 GMC long bed new seats, carpet, windshield, steering whl, tires dashboard, & new motor w/3k mi., \$5100 443-206-0124

DODGE DURANGO '01 Sport. 4x4, fully loaded, 3rd seat. 4.7 V8, tow pkg. 149k. Good cond. \$4400 obo. 443-350-1658

New Today

DODGE Ram 4x4 '88 no title, still runs \$1200 443-463-3421

New Today

FORD F150 '92 runs good, with cap, needs trans work \$3000 or b/o 410-200-1741

New Today

FORD F150 '92. 4x4 XLT, extra cab, short bed. New motor, trans, transfer case, tires & batt. Needs brake & exhaust work. Very nice cond. \$4850. 410-676-2334

New Today

FORD F250 '01 4x4 SD X-cab, short bed. Myers PE plow. 119k. Exc. Insp. \$16,900. 410-676-2334

ANY WAY YOU LOOK AT IT, CHESAPEAKE CLASSIFIED CAN WORK FOR YOU!**870 TRUCKS/SPORT UTILITY VEHICLES****New Today**

FORD F250 '04 Crew Cab, 8' bed, 134,000 mi, good condition, white, gray interior, automatic, 2 door, air conditioner, driver airbag, passenger airbag, abs, roof rack. Included with this truck are two tool boxes and a bed liner. Truck has been well maintained; some damage to seat fabric. \$7,400 b/o. Contact J.W. Shepherd Plumbing 410-827-6778 jwshepherd@verizon.net

New Today

FORD RANGER '04 Regular cab, 50K, manual shift, cruise, am/fm cd, cap to match. great cond. \$8500 410-745-3121

New Today

GMC BOX VAN '03 108K. \$4900 410-658-4953

New Today

VANS/ MINI VANS

New Today

'88 Chevrolet 2500 Conversion Van low miles, good condition, must sell, best offer. 410-808-8663

New Today**ANTIQUE AUTOS**

1956 T-BIRD convertible Turquoise w/blk & white int. New white convertible top, white porthole hard top. 312 eng., fender skirts & Cont. kit. Ford-O-matic trans, PS, PB. New tires & brakes asking \$28,500. 410-310-1956 or 410-310-0175

878 ANTIQUE AUTOS**New Today**

1970 CHEVY C-10 pickup. Long bed, 137,300 miles, fair cond. Green, black interior, automatic, 2 door. Runs well. Tagged until 5/27/11. Battery, radiator, carburetor, tires, wheels and dual exhaust all replaced recently. \$2000 OBO. Contact Dale 410-920-3003

New Today

1970 DODGE W300 24,000 mi. 4x4 power wagon, utility body, duely 318 4 spd solid truck also 55 chev. short bed pu \$4,500 410-937-9260, mclancy@yahoo.com

New Today

'66 Mustang Coupe. 289 4 spd. Nice car. \$17,000 or negotiate trade for classic VW Beetle. 410-939-8362

New Today**ANTIQUE AUTOS****New Today**

'92 SATURN Coupe, 5spd, sun roof, new tires, 165k mi., runs great /gas mpg, \$1500 or b/o 443-207-2990

New Today

MAZDA 6 '03 4dr. 4 cyl., auto. 11,300 orig. miles. Gar. kept. Great cond. \$10,000. 410-924-1507

New Today**LEGAL NOTICE**

COMMONWEALTH OF MASSACHUSETTS
The Trial Court
Probate and Family Court Department
Division

PLYMOUTH
Docket No. PL11D0194DR
CORRECTED Divorce Summons By
Publication and Mailing
EMANUEL BECKETT, Plaintiff
v.
SHARI BECKETT, Defendant

To the above names Defendant:
A Complaint has been presented to this Court by the Plaintiff, EMANUEL BECKETT, seeking to dissolve the bonds of matrimony, grant defendant custody of the children and prevent defendant from imposing any restraint on plaintiffs personal liberty

An Automatic Restraining Order has been entered in this matter preventing you from taking any action which would negatively impact the current financial status of either party. Please refer to Supplemental Probate Court Rul 411 for more information.

You are required to serve upon EMANUEL BECKETT-plaintiff-whose address is 17 WHITING LANE, HINGHAM, MA 02043 your answer on or before July 25, 2011. If you fail to do so, the court will proceed to the hearing and adjudication of this action. You are also required to file a copy of your answer in the office of the Register of this Court at PLYMOUTH.

Witness, Catherine P. Sabaitis, Esquire, First Justice of said Court at PLYMOUTH, this 5th day of May, 2011.

Robert McCarthy
Register of Probate Court
2244786

880 AUTOS**New Today**

BUICK LESABRE '97 Light grey, leather seats, good ww tires, no rust. Nice looking, runs great. \$750. Call 410-398-5082

New Today

CAMARO Z28 '02 35TH ANNIV. Silver, T-top, 59k, clean. Good cond. \$12,500 obo. 410-378-9242

New Today

LINCOLN CONTINENTAL '01 65K, Mint condition, loaded. Md state insp. \$7500 firm. 410-218-0194

New Today

MAZDA 6 '03 4dr. 4 cyl., auto. 11,300 orig. miles. Gar. kept. Great cond. \$10,000. 410-924-1507

New Today

Posted

 8 AM 800-220-3311 410-398-1230 Fax us 24/7: 410-398-4044
 5 PM

 • Real Estate
 • Automotive
 • Help Wanted
 • Services
 • Merchandise

 • YARD
 SALES
 • Auctions
 • Appliances
 • Furniture

 See More on
 cheapeastate
 classified.com

LEGAL NOTICE

 Estate of **WILLIAM J. MURRAY**,
 Deceased.

Notice is hereby given that **Letters of Administration** upon the estate of **WILLIAM J. MURRAY** who departed this life on the **15th day of February, A.D. 2011, late of 42 MINIQUEL DRIVE, NEWARK, DE 19711**, were duly granted unto **THOMAS O. MURRAY** on **May 4, 2011**, and all persons indebted to the said deceased are requested to make payments to the **Personal Representative** without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said **Personal Representative** on or before **OCTOBER 15, 2011** or abide by the law in this behalf.

Address
FUNK, VANCE A., III, ESQ.
273 E. MAIN STREET
NEWARK, DE 19711

Personal Representative
THOMAS O. MURRAY
File #150812

np 5/20,27,6/3

2246397

 RE: **DEADLY**
WEAPON

I, Syed Abdullah Jaffery, residing at **9 Wenark Drive, Apt #8, Newark, DE 19713** will make application to the judges of the superior court of the State of Delaware in and for New Castle County at Wilmington for the next term for a license to carry a concealed deadly weapon, or weapons, for the protection of my person(s), or property, or both.

Syed Abdullah Jaffery
 5-12-11
 np 5/20 2245436

LEGAL NOTICE

CITY OF NEWARK
DELAWARE
COUNCIL MEETING AGENDA
May 23, 2011 - 7:00 PM - CC
SILENT MEDITATION & PLEDGE OF ALLEGIANCE

1. ITEMS NOT ON PUBLISHED AGENDA:

- A. Public (5 minutes per speaker)
- B. University
 - (1) Administration
 - (2) Student Body Representative
- C. Council Members

2. APPROVAL OF CONSENT AGENDA:

- A. Approval of Regular Council Meeting Minutes - May 9, 2011
- B. Receipt of Alderman's Report - May 16, 2011
- C. Pension Plan Performance Report - 1st Quarter 2011

D. **First Reading - Bill 11-09** - An Ordinance Amending Chapter 22, Police Offenses, Code of the City of Newark, Delaware, By Increasing the Mandatory Fine When the Victim is a Law Enforcement Officer- 2nd Reading June 13, 2011

E. **First Reading - Bill 11-10** - An Ordinance Amending Chapter 22, Police Offenses, Code of the City of Newark, Delaware, By Prohibiting the Discharge of a Paintball Gun within the City Limits - 2nd Reading June 13, 2011

CONSENT AGENDA - Those items on the Consent Agenda are considered routine and non-controversial and will be acted upon by a single vote of the Council. There will be no separate discussion of these items unless a member of Council so requests, in which event the matter shall be removed from the Consent Agenda and considered a separate item.

3. **ITEMS NOT FINISHED AT PREVIOUS MEETING:** None
4. **FINANCIAL STATEMENT:**
5. **RECOMMENDATIONS ON CONTRACTS & BIDS:** None
- *6. **ORDINANCES FOR SECOND READING & PUBLIC HEARING:** None
- *7. **RECOMMENDATIONS FROM THE PLANNING COMMISSION AND/OR PLANNING & DEVELOPMENT DEPARTMENT:** None
- *8. **ITEMS SUBMITTED FOR PUBLISHED AGENDA:**

- A. Council Members: None
- B. Others: None

9. SPECIAL DEPARTMENTAL REPORTS:

- A. Special Reports from Manager & Staff: None

***OPEN FOR PUBLIC COMMENT** - The above agenda is intended to be followed, but is subject to changes, deletions, additions, and modifications, as permitted under the Freedom of Information Act of the State of Delaware. Copies may be obtained at the City Secretary's Office, 220 Elkton Road, or online at www.cityofnewark.de.us

np 5/20

2246094

LEGAL NOTICE

LEGAL NOTICE

VBP RESH, LLC, t/a **Elkton Discount Liquors**, has on **May 5, 2011** filed an application with the Office of Alcoholic Beverage Control Commissioner for a package liquor store license, including a wine tasting area, to include Sunday for sale and consumption of alcoholic beverages off the premises known as **136 Elkton Road, Newark, DE 19711**.

Persons who are against this application should provide written notice of their objections to the Commissioner. For the Commissioner to be required to hold a hearing to consider additional input from persons against the application, the Commissioner must receive one or more documents containing a total of at least 10 signatures of residents or property owners located within 1 mile of the premises or in any incorporated areas located within 1 mile of the premises. The protest(s) must be filed with the Office of the Alcoholic Beverage Control Commissioner at the 3rd Floor, Carvel State Building, 820 North French Street, Wilmington, Delaware 19801. The protest(s) must be received by the Commissioner's office on or before **June 5, 2011**. Failure to file such a protest may result in the Commissioner considering the application without further notice, input or hearing. If anyone has questions regarding this matter, please contact the Commissioner's office at (302) 577-5222.

np 5/13,20,27

2244076

Estate of **BETTE FUHRMAN**, Deceased.
 Notice is hereby given that **Letters Testamentary** upon the estate of **BETTE FUHRMAN**, aka **ELIZABETH FUHRMAN** who departed this life on the **14th day of April, A.D. 2011, late of 139 ROSE CIRCLE, NEWARK, DE 19711**, were duly granted unto **LEE S. FUHRMAN** on **May 3, 2011**, and all persons indebted to the said deceased are requested to make payments to the **Personal Representative** without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said **Personal Representative** on or before **December 14, 2011** or abide by the law in this behalf.

Address
LEE S. FUHRMAN
139 ROSE CIRCLE
NEWARK, DE 19711

Personal Representative
LEE S. FUHRMAN
File #150802

np 5/20,27,6/3

2246388

Estate of **ALICE A. WELDIN**, Deceased.
 Notice is hereby given that **Letters Testamentary** upon the estate of **ALICE A. WELDIN**, aka **ALICE ANN WELDIN** who departed this life on the **23rd day of March, A.D. 2011, late of 102 BERNICE DRIVE, BEAR, DE 19701**, were duly granted unto **HILDEGARDE M. WELDIN** on **May 4, 2011**, and all persons indebted to the said deceased are requested to make payments to the **Personal Representative** without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said **Personal Representative** on or before **November 23, 2011** or abide by the law in this behalf.

Address
SISK, MARK D., ESQ.
CONATY CURRAN & SISK
220 CONTINENTAL DRIVEM #215
NEWARK, DE 19713
Personal Representative
HILDEGARDE M. WELDIN
File #150597

np 5/20,27,6/3

2246401

LEGAL NOTICE

CITY OF NEWARK
DELAWARE
COURT OF ASSESSMENT APPEALS
May 23, 2011- 6:55 p.m.

1. Court of Appeals
 2. Adjournment
- cw 5/20 2246081

THE COURT OF COMMON PLEAS
FOR THE STATE OF DELAWARE IN
AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
JERRY A. BOADI
Petitioner(s)
TO
NANA JERRY ADU-GYAMFI
NOTICE IS HEREBY GIVEN that
JERRY A. BOADI

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
NANA JERRY ADU-GYAMFI
JERRY A. BOADI
 Petitioner
 Dated: 5-12-2011
 2245725
 np 5/20,27,6/3

THE COURT OF COMMON PLEAS
FOR THE STATE OF DELAWARE IN
AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
JOHN THOMAS O'KUNESKI
Petitioner(s)
TO
JOHN THOMAS O'KUNESKI
NOTICE IS HEREBY GIVEN that
JOHN THOMAS O'KUNESKI

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 **JOHN THOMAS O'KUNESKI**
JOHN THOMAS O'KUNESKI
 Petitioner
 Dated: 5-16-2011
 2246067
 np 5/20,27,6/3

THE COURT OF COMMON PLEAS
FOR THE STATE OF DELAWARE IN
AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
KATALINA ANDREA BINNS
Petitioner(s)
TO
KATALINA ANDREA SUAREZ
NOTICE IS HEREBY GIVEN that
KATALINA ANDREA BINNS

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 **KATALINA ANDREA SUAREZ**
KATALINA ANDREA SUAREZ
RONALD SUAREZ
FOR THE MINOR
KATALINA ANDREA BINNS
 Petitioner
 Dated: 5-3-2011
 2243141
 np 5/6,13,20

THE COURT OF COMMON PLEAS
FOR THE STATE OF DELAWARE IN
AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
TEDDY MICHAEL GOUGH
Petitioner(s)
TO
TEDDY MICHAEL PALMER
NOTICE IS HEREBY GIVEN that
TEDDY MICHAEL GOUGH

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 **TEDDY MICHAEL PALMER**
TEDDY MICHAEL PALMER
DORINA A. PALMER
FOR THE MINOR
TEDDY MICHAEL GOUGH
 Petitioner
 Dated: 4-24-2011
 2243218
 np 5/6,13,20

LEGAL NOTICE

LEGAL NOTICE

Taqueria Los Compadres, LLC, t/a **Taqueria Los Compadres Restaurante**, has on **May 19, 2011** filed an application with the Office of Alcoholic Beverage Control Commissioner for a restaurant liquor license to include Sunday for the service and consumption of alcoholic beverages on the premises known as **2675 Kirkwood Highway, Meadowood Shopping Center, Newark, DE 19711**.

Persons who are against this application should provide written notice of their objections to the Commissioner. For the Commissioner to be required to hold a hearing to consider additional input from persons against the application, the Commissioner must receive one or more documents containing a total of at least 10 signatures of residents or property owners located within 1 mile of the premises or in any incorporated areas located within 1 mile of the premises. The protest(s) must be filed with the Office of the Alcoholic Beverage Control Commissioner at the 3rd Floor, Carvel State Building, 820 North French Street, Wilmington, Delaware 19801. The protest(s) must be received by the Commissioner's office on or before **June 18, 2011**. Failure to file such a protest may result in the Commissioner considering the application without further notice, input or hearing. If anyone has questions regarding this matter, please contact the Commissioner's office at (302) 577-5222.

np 5/20,27,6/3

2246376

THE COURT OF COMMON PLEAS
FOR THE STATE OF DELAWARE IN
AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
IRENE RODRIGUEZ CAMPBELL
Petitioner(s)
TO
IRENE RODRIGUEZ
NOTICE IS HEREBY GIVEN that
IRENE RODRIGUEZ CAMPBELL

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 **IRENE RODRIGUEZ**
IRENE RODRIGUEZ CAMPBELL
 Petitioner
 Dated: 4-27-2011
 2241561
 np 5/6,13,20

THE COURT OF COMMON PLEAS
FOR THE STATE OF DELAWARE IN
AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
JENNIFER LENORE HERBERT
Petitioner(s)
TO
JENNIFER L. TOWNSEND
NOTICE IS HEREBY GIVEN that
JENNIFER LENORE HERBERT

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 **JENNIFER L. TOWNSEND**
JENNIFER L. HERBERT
 Petitioner
 Dated: 4-29-2011
 2242524
 np 5/6,13,20

THE COURT OF COMMON PLEAS
FOR THE STATE OF DELAWARE IN
AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
SOPHIA WANJIRU IREGI
Petitioner(s)
TO
SOPHIA WANJIRU KAMAU
NOTICE IS HEREBY GIVEN that
SOPHIA WANJIRU IREGI

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 **SOPHIA WANJIRU KAMAU**
SOPHIA WANJIRU KAMAU
 Petitioner
 Dated: 4-6-2011
 2243209
 np 5/6,13,20