

HAPPY HOLIDAYS!

NEWARK POST

Greater Newark's Hometown Newspaper Since 1910

88th Year, Issue 48

© 1998

December 25, 1998

Newark, Del. • 50¢

THIS WEEK

IN SPORTS

GLASGOW GIRLS
OFF TO
STRONG
START.

17

IN LIFESTYLE

JEWISH STUDENT
CANONIZED
IN ROME.

8

IN THE NEWS

DROUGHT
NOT A
NEW PROBLEM
IN
NEWARK.

3

INDEX

NEWS	1-5
POLICE BLOTTER	2
OPINION	6
LIFESTYLE	8
THE ARTS	9
DIVERSIONS	10
CROSSWORD PUZZLE	11
SPORTS	17-19
PEOPLENEWS	15
OBITUARIES	20
CLASSIFIEDS	24-32

NEWARK POST STAFF PHOTO BY HEIDI SCHEING

SCENES OF THE SEASON

Many Newark-area congregations like the one at Evangelical Presbyterian Church on Possum Park Road present a pageant or Living Nativity during the Christmas season.

Intersection changes stalled

■ *Council consideration of much-discussed Deer Park intersection options delayed until June 1999*

By MARY E. PETZAK

NEWARK POST STAFF WRITER

THE SUMMER of 2000 is now the earliest possible date for changes or improvements to the Deer Park intersection.

Newark city council decided this week to wait until June 1999

before deciding if the Delaware Department of Transportation should proceed with any of the proposed options.

"We start selecting the next year's work in July of each year," said DelDOT planner Ralph Reeb. "But right now we have 17 vacant positions in engineering design and a two or three year backlog of projects."

Reeb said the intersection improvements were on the schedule in August 1998 for next summer, but DelDOT waited for the city and its traffic committees to

review the options and make a decision. "Now, I don't think we would be able to get it done (in next summer's work)," Reeb said.

Council wanted to wait a year to see how the new traffic signalization affected the downtown area before changing the Main Street/New London Road/Elkton Road intersection. In view of DelDOT's scheduling, however, they will make a decision for next July's work list.

Reeb told council there was no clear winner after more than a

year of public meetings and revised options for the intersection. "From (DelDOT's) perspective, there are tradeoffs in all of these," Reeb said. "Divert traffic or change speeds and you may improve one point, yes, but the overall scope of things doesn't change much."

Councilmember Thomas Wampler said it was hard to believe that having trucks proceed directly up Elkton Road instead of going around South College Avenue would not

See INTERSECTION, 4 ►

Christina gets mixed scores

By STEVE WESTRICK

NEWARK POST STAFF WRITER

ACCORDING to the results of the first Delaware Student Testing Program, Christina School District students are slightly above average up to third grade. However, fifth, eighth and 10th graders are at or below average in almost every academic category.

A notable exception are the

math scores for district 10th-grade students which are above average when compared to other Delaware 10th graders. This is mainly due to the scores from students at Newark High School which scored well above other state 10th graders in reading and math. Christina District was eighth of the 20 districts in this category.

The test was taken for the first time last May by students in the four grade levels to measure aca-

demic proficiency in math, reading and writing. Starting in the spring of 2000, the test will be used to determine if a student should advance to the next grade level.

In addition to reporting the scores, each test result will give teachers and parents a written narrative discussing that student's weaknesses and how to improve those areas.

While the Delaware state mean, or average score of all stu-

dents who took the test, falls along the lines of the national mean in every grade except 10th, Christina District is below the state mean in over half the grading categories.

The third grade state reading average is 420.92, while Christina District came in sixth of 15 districts with an average of 423.44. Third graders in the Colonial District averaged 412.76, while Appoquinimink was 421.91.

See SCORES, 5 ►

POLICE BRIEFS

Teen tries to hang himself

On Dec. 17 around 5:30 a.m. officials at the New Castle County Detention Center on Route 141 found a youth had attempted to hang himself in his room. Staff performed cardio-pulmonary resuscitation. The 17-year-old was hospitalized and state police began an investigation. Staff assigned to the teen's unit were temporarily relieved of duty pending an internal investigation which may result in disciplinary action. Post-trauma teams were on hand to assist residents and staff at the Center which houses youth who have been arrested and detained under security pending court appearances.

Arrest in hit-run

On Dec. 17 Newark Police charged Darryl E. Wesley, 33, of Elkton in the Nov. 22 hit-run accident on Elkton Road which resulted in the death of a 25-year-old Newark man. Andrew St. John Mein was riding a bike just north of Otts Chapel Road around 8:15 p.m. that night when Wesley's vehicle

struck him. Wesley allegedly fled the scene without stopping or notifying police but later turned himself in. Mein, who sustained critical injuries, died in Christiana Hospital on Dec. 6. Wesley is charged with failure to stop at the scene of a fatal accident, failure to report a fatal accident, leaving the scene of a property damage accident, driving with a suspended license and driving with no insurance.

Car windows smashed

Sometime between Dec. 11 at 11 p.m. and Dec. 12 at 10 a.m. unknown persons used a cinderblock to smash the windows of two vehicles parked on Prospect Avenue. Police report a smashed pumpkin was also found in the rear seat of one vehicle.

Man beaten

Newark Police report that on Dec. 12 around 2:30 a.m. unknown persons attacked a 23-year-old man on Continental Avenue. The man, who suffered lacerations and bruises, told police he was trying to break up a fight.

TOYS FOR TOTS

PHOTO SPECIAL TO THE NEWARK POST

Newark Police gave away about 500 presents to children under the age of 12 in the neighborhoods of Cleveland Heights, George Reed Village and White Chapel on Monday night. Santa Claus rode in a fire truck from Aetna Fire Station 8 to personally distribute the toys. This is the sixth year for the joint project between Newark Police, Marines' Toys for Tots and the Aetna Hose Hook and Ladder Company. Area residents donate presents also which are wrapped by volunteers with gift paper donated by Kmart Store. Attorney General Jane Brady announced last week that she would award part of the settlement proceeds of a national anti-trust suit to the Toys for Tots Program in Delaware.

Gun-toting students arrested

Delaware State Police charged three of the four Glasgow High School students suspended on Dec. 7 for bringing a loaded .22 caliber derringer pistol to school. A 16-year-old boy and a 15-year-old boy, both from Wilmington, and a 15-year-old boy from Newark were charged on Dec. 11 with possessing a deadly weapon, possessing a weapon in a school zone, and carrying a concealed deadly weapon.

A fourth student who took the gun to school officials was not charged. Christina District spokesperson John Holton said this student was readmitted to the school after a conference between his parents and school officials.

As of deadline, Holton said the other three 10th graders are on indefinite suspension pending parent conferences and complete investigation by the school administration.

According to state police, one of the 15-year-olds stole the gun from his cousin and sold it to another 15-year-old who resold it to the 16-year-old. The 16-year-old's mother called the school office when she realized he had taken the gun to school. When her son was called to the principal's office, he placed the gun in the pocket of a jacket belonging to the boy who turned it in after class.

DELAWARE EXPRESS TOURS

Upcoming Tour Schedule

SKI TRIPS

Kingston, NY - Hunter Mountain
January 8-10, 1999 \$199/pp db \$189/pp trpl. Many amenities - 4 all-you-can-eat meals, "Parties" with open bar, skis-poles-boots and a lot more. Call for details.
Clarks Summit, PA - Elk Mtn/Montage
January 22-24, 1999 \$240/pp db \$230/pp trpl. Many amenities - 4 all-you-can-eat meals, "Parties" with open bar, skis-poles-boots and a lot more. Call for details.

DAY TRIPS

New York Shopping 5hrs. Dec. 16th \$15
Harley-Davidson Plant & Museum
York, PA Tuesday February 23, 1999 \$39.95
Includes tour and lunch in Lancaster County.
Cherry Blossoms in Washington, DC
Saturday, April 3, 1999 \$45
Spend the day in DC and watch the Parade.
Tulips in Cape May, Ferry & Haunted Lunch
Cape May, NJ Saturday April 10, 1999 \$53.75/pp
Take a trip to Lewis, a ferry ride across to Cape May and have lunch at Elaine's Haunted Mansion Restaurant.
Country & Western Senior Festival
Hunts Landing, PA Sunday April 18, 1999 \$65
Includes lunch and admission to festival.
7th Annual National Capital Barbecue Battle
Take Dad out for a great day on Father's Day
Washington, D.C. June 20th \$49/pp
Pennsylvania State Craft Fair
Lancaster, PA July 31, 1999 \$45

MULTI-DAY

Foxwoods Casino Ledyard, CT/Mystic
March 14-15, 1999 \$139/pp db
Includes gaming packages, food & lodging.
Golf Resort March 26-28 \$275/pp db
Litchfield beach Resort, SC Includes green fees, lodging, 3 courses and much more.
Turning Stone Casino & Resort
Verona, NY April 4&5, 1999 \$129/pp
Includes gaming packages & lodging.
Edgar Allen Poe & the Battlefields
Richmond, VA April 10&11 \$189/pp db
Visit the Edgar Allen Poe Museum and the 80 mile battlefield tour among other amenities.
Foxwoods Casino Ledyard, CT/Mystic
April 18&19, 1999 \$139/pp db
Includes gaming packages, food & lodging.
Festival of Historic House
Providence, RI June 11th-13th \$216.50.

For Detailed Information
Check Out Our Web Site!

Your Travel Connection!

Now Servicing all major airports, including BWI

(302) 454-7800 (800) 648-5466

www.delexpress.com

Stop In Today & Enjoy a Terrific Holiday Deal
At Your Nearby Participating McDonald's® — Good For a Limited Time Only!

Routes 40 & 396, Glasgow	374 E. Main St. Newark	815 S. College Ave. Newark	Rt. 4 & Harmony Rd., Newark	First State Plaza, Stanton	Lantana Square, Hockessin
Route 301, Middletown	Routes 40 & 7, Bear	Rt. 9 & Newcastle Ave., New Castle	Midway Plaza, Kirkwood Hwy.	Hares Corner, New Castle	
Routes 202 & 1, Concordville, PA	2507 Concord Pike, Wilmington	700 N. DuPont Hwy., New Castle			

Happy Holidays

from your locally owned & operated McDonald's®.

**Double
Cheeseburgers
99¢**

Good only at these locations thru Jan. 3

**Double
Cheeseburger
Extra Value Meal
\$2.99**

Good only at these locations thru Jan. 3

Can we help?

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

Phone: (302) 737-0724

Facsimile: (302) 737-9019

e-mail: newpost@dca.net

On the Internet:

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

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

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

To place a display ad: Call 737-0724.

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

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

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

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

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

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

Stephen Westrick is a general assignment reporter. He writes news and features, and often is seen covering local sports events. He can be reached at 737-0724.

Other contributing writers include Jack Bartley, Peg Broadwater, Elbert Chance, Chris Donahue, Marvin Hummel and Ruth M. Kelly. Leave messages for them at 737-0724.

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

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

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

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

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

Other advertising reps include Damps Brawley, Art Casatta, Kay P. McGlothlin, Renee Quietmeyer, Jerry Rutt and Kim Spencer. Bonnie Lietwiler is the classifieds advertising manager. Her staff includes Kathy Beckley, Chris Bragg, Shelley Dolor, Jacque Minton, Sonni Salkowski and Nancy Tokar.

Our circulation manager is Bill Sims. **Tonya Sizemore** handles *Newark Post* subscriptions. Call her at 1-800-220-3311.

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

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

Suites, Friday's still on schedule

By MARY E. PETZAK

NEWARK POST STAFF WRITER

The new Embassy Suites hotel going up on the corner of Routes 4 and 896 across from the University of Delaware sports complex has been providing plenty of interest to local commuters. A giant crane has been slowly lifting girders into place and "topping off" of the roof took place last week.

"We poured cement for the roof over the guest rooms," said developer David Poulin of PM Hospitality Strategies. "Next we will put the steel girders in place to lay in the skylights over the six-story atrium."

Poulin said the 155-suite hotel being built by Commonwealth Construction Company is on schedule with opening anticipated for late August 1999. "We'll have a grand opening celebration in October 1999," he said.

A TGI Friday's Restaurant being built on the site by Lord and Waters Construction Company will open

NEWARK POST PHOTO BY STEVE WESTRICK

An Embassy Suites hotel and a T.G.I. Fridays are coming at the intersection of South College Avenue and Christina Parkway.

much sooner, however. According to Lord officials, the 6,800 square-foot restaurant will be finished in March 1999.

Poulin said all parking and landscaping will be completed around the restaurant first.

"Patrons will be able to get in and out without any trouble when the restaurant opens," Poulin said. "All construction will be out of that area by then."

According to Poulin, his company hopes to provide a quality hotel, the "missing piece" in the Newark

area. "We will work closely with the community and the University of Delaware," he said. "It's a dynamite training ground to give students from the University's hotel school a place to get their feet wet."

Poulin said there's no formal program, yet, but the hotel owners plan to offer positions for interns as well as fulltime jobs to graduates in the area. "We already have interns who work in our corporate offices (in Alexandria, Va.)," said Poulin, "but this will be the first time we have them at a hotel site."

Drought not a new problem in Newark

Environmental Protection Agency officials in Pennsylvania, New Jersey and Delaware issued a regionwide drought warning this week, urging area residents to curb water use by 10 to 15 percent.

"If you ask me, Newark has had a drought since Aug. 6 when the city water treatment plant first went down and we had to purchase more water," said city water director Joseph Dombrowski. "Since then, we have been cycling between the wells and the plant depending on the rainfall."

According to the National Weather Service, northern Delaware has had only 9.56 inches of rain since Aug. 6.

Dombrowski said the water treatment plant has to be turned off when the White Clay Creek drops below 14 million gallons a day. "We got a little rainfall in November that allowed us to turn back on and it has been slowly discharging ever since," Dombrowski said. "We've barely been hanging in there."

Despite the current dry conditions regionwide, Dombrowski said he is more worried about the summer of 1999. "This obviously doesn't bode well for next year," he said. "Normally, (the supplies) would be recharged by rain and snow in November and December and we

aren't getting it."

The U.S. Environmental protection offers these water conservation tips.

*Take short showers instead of baths & just rinse soap off.

*Use dishwashers and clothes washers only when fully loaded.

*Turn off faucets while brushing teeth and shaving.

*Refrigerate a pitcher of water for drinking, instead of running the water until it gets cold.

*Repair leaky faucets, toilets and pumps.

*Avoid using the garbage disposal or water softener which require lots of water.

*Postpone car washing.

*Toilet displacement device, such as a brick in the toilet tank can save a gallon of water with each flush.

Environmental officials also say now is a good time to install low-flow faucets, showers, and toilets. Low-flush toilets can save enough water to pay for themselves in about five years and replacing a 4.5 gallon-per-minute showerhead with a 2.5 gallon-per-minute head can save a family of four 20,000 gallons of water a year.

Finally, decide if the water needs to be turned on in the first place — and turn it off as soon as possible.

Conectiv seeks customer choice for natural gas service

Conectiv Power Delivery (formerly Delmarva Power & Light Company) applied to the Delaware Public Service Commission for approval of a pilot program that would permit customer choice for residential and small commercial and industrial natural gas customers in northern Delaware.

If approved, natural gas customers in New Castle County could choose a natural gas supplier other than Conectiv. This ability to "shop" around for an alternate supplier could result in lower monthly energy bills.

Conectiv's proposal calls for the pilot program to last for a period of one year, beginning November 1999. The pilot would be open to

the first 14,500 residential customers and the first 1,200 small industrial and commercial customers to enroll. Enrollment would begin in June 1999. Large commercial and industrial users already have the opportunity to choose their natural gas supplier in Delaware.

Joseph M. Rigby, Conectiv vice president and general manager of gas delivery, said that under the proposed program, Conectiv would continue to be the distributor of natural gas and will provide the meter reading and billing services for the length of the pilot.

In addition to a comprehensive customer education program, Conectiv proposes to collaborate with the Commission in qualifying

each third party marketer to ensure that customers participating in the pilot receive reliable service.

Conectiv also plans to conduct a full review of the program before the entire market is opened to competition so that the lessons learned can benefit Conectiv customers as much as possible.

Conectiv is the name of the holding company that was formed as a result of the merger involving Delmarva Power & Light and Atlantic Energy, Inc. Conectiv Power Delivery now spans four states, with more than 1 million electric customers and about 100,000 natural gas customers. Conectiv has revenues of more than \$2 billion and assets of nearly \$6 billion.

History professor receives award

Carol Hoffeecker of Hockessin, whose books have educated a generation of young students about Delaware's history, has been selected as the recipient of the Francis Alison Award, one of the University of Delaware's most prestigious honors for faculty.

A graduate of Mt. Pleasant High School, Hoffeecker majored in history at the UD, graduating in 1960. "I always loved history. My mother read to me from a book called 'The History of the United States for Young People' and would emphasize that 'this is real,' which impressed me," she recalled. "I liked the pictures of the costumes people wore. I enjoyed historic buildings, like Old Swedes Church, and used to imagine what life was like in the past."

Hoffeecker wrote her senior thesis on the War of 1812 and the siege of Lewes, which was the last time a foreign power directly attacked Delaware. She holds a master's degree from Radcliffe College and a

doctorate from Harvard University in 1967. She became a full-time faculty member at Delaware in 1973. She was named associate provost for graduate studies, a position she held from November 1988 until June 1995.

Since beginning her career as a prolific author with "Wilmington, Delaware: Portrait of an Industrial City: 1830-1900," Hoffeecker has published almost a dozen books including: "Brandywine Village," about the old stone millers' homes on North Market Street in Wilmington; "Corporate Capitol: Wilmington in the Twentieth Century," which focused on different categories—immigrants, education, politics and women, for example, "Wilmington: A Pictorial History" published in 1982, "Delaware: A Bicentennial History" commissioned in 1976 by the National Endowment for the Humanities as part of a project to produce histories of each state written from the personal perspective of native writers,

"Federal Justice in the First State," a history of the judges and the significant cases that have come before the federal court, "Honest John Williams," about the late U.S. Sen. John Williams, "Delaware, The First State" for school-aged children, which is used in classrooms throughout the state, "Beneath Thy Guiding Hand: A History of Women at the University of Delaware" for the Office of Women's Affairs; and "Unidel: A Foundation for University Enrichment."

She is currently writing a pamphlet about du Pont family gifts to the University of Delaware, marking the 200th anniversary in the year 2000 of the family's emigration from France to America.

Hoffeecker is on the board of the University of Delaware Press, and chairs the Faculty Senate Ad Hoc Committee on General Education.

Off campus, she also edits the "Delaware History Magazine," a publication of the Historical Society of Delaware.

SHOPPING SAFETY TIPS

Delaware State Police remind shoppers to use extra care this holiday season when unfortunately, there are a few people that turn them into innocent victims of crimes. The state police have the unpleasant task of investigating crimes involving thefts of pocketbooks, vehicle thefts, and thefts from vehicles.

Police suggest not shopping alone. Try not to carry large amounts of cash or numerous credit cards when shopping. Be careful with purses and wallets.

When shopping at night, park in a well lit area and check for a location number to avoid wandering around looking for the car.

Put purchases in the trunk or cover them with a blanket. Lock the vehicle and use an anti-theft device if there is one.

Speak to a sales person and/or request someone from store security be notified or police called if something seems suspicious.

Plan to use an automatic teller machine during the daytime in a safe area.

START A HOME-BASED BUSINESS.
WORK FLEXIBLE HOURS.
ENJOY UNLIMITED EARNINGS.

AVON
CALL TOLL FREE (800) 735-8867

Hear Ye, Hear Ye! There is a new bakery in Newark

Go ye to Beans • Buns • Bites for fresh baked goods for your holiday meals and parties. Ye can locate made-from-scratch goodness at 90 East Main Street in Newark, or call 302 455-1900 for information about our pies, Danish pastry, muffins, cookies and specialties.

HOURS:
Monday - Saturday
7 a.m. - 7 p.m.

Experience
Our
Cappuccino!

Give Yourself a Raise!

- Free pre-qualification for purchases & refinancing
- FHA/VA Streamlines available
- No closing cost programs available
- Programs for self employed

- Credit problems understood
- Loans available for debt consolidation, home improvements, new car, vacation, tuition bills
- Apply by phone

Equity One Mortgage Company

Call Today! (410) 823-1072 or (301) 805-8550

Apply online at www.yourloansource.com or Call For Your Cash Today!

Equal opportunity lender, credit and income restriction apply. Rates subject to change without notice. We are a direct lender. No broker fees.

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

Spanish ministry grows at local church

By MEGHAN AFTOSMIS

NEWARK POST STAFF WRITER

PROVIDING A FAMILIAR environment and a trusting, comfortable setting for Hispanic Catholics in a new culture, the St. John's/Holy Angels Parish is opening its arms to them.

Recognizing a growing population of Hispanics in the Newark area and a need for a church in the Spanish language, the parish began reaching out three years ago. Father Richard Reissmann said the need was first brought to his attention in 1995.

According to Father Hector Larrea, there were approximately 25,000 Hispanics living in Delaware at that time. "The numbers have only increased since then," Larrea said.

"I was really shocked to find out how many there were (within our parish)," Reissmann said. "They kept to themselves and I simply wasn't aware of their presence."

Only three months later, Reissmann had organized a group who were interested in reaching out to Hispanics and the St. Frances Care Van was making trips to the church to offer its services.

Unable to find a priest on a regular basis, the church offered monthly Masses in Spanish for a year-and-a-half, all the while trying to get to know the Hispanic community within its parish, Reissmann said.

Volunteers obtained through the

NEWARK POST PHOTO BY MEGHAN AFTOSMIS

Father Richard Reissmann, pastor of St. John's/Holy Angels Parish, Father Hector Larrea, and seminarian Antonio Villaplana at altar created for the Lady of Guadalupe at the Holy Angel's worship site.

church offered dental and medical services, assistance with immigration laws, and provided for some material needs, Reissmann said.

This past July, Larrea came to the Newark parish and began offering a Mass in Spanish every Sunday at 2 p.m. as well as other church services.

Larrea is Mexican, although he grew up in Texas, and has always participated in bilingual ministry.

"Although the Mass is the same no matter what language it is celebrated in, the Spanish music gives

the Mass quite a different feel," he said. "It has a Latino touch to it."

Seminarian Antonio Villaplana now helps Larrea at the Sunday Masses and with almost a thousand Hispanics in the parish of 3,200 families, Reissmann said the congregation is "gradually making headway" in serving their needs.

"They are doing a wonderful job," Reissmann said. "But my real delight is that the (non-Hispanic members) have really welcomed (the Hispanic members) into the parish community."

Many non-Spanish speaking members have attended the Sunday Masses in Spanish and also attended the recent celebration of the Feast of Our Lady of Guadalupe.

"This is an enrichment for the whole community," Reissmann said. "We get stuck in our own little holes and when people come in and give us new joys, it's wonderful."

Together with Larrea, Bishop Michael Saltarelli presided over a celebration of the feast on Dec. 11.

Traditionally, Dec. 12 is the feast day of Mexico's Patroness, the Lady of Guadalupe, who appeared to an Indian farmer named Juan Diego, Larrea said.

During the evangelization of the Americas in 1531, a Mexican named Juan Diego was among those who converted to Catholicism. According to Larrea, one morning a Lady appeared to him atop a hill and told Diego to go to the Bishop with a message to build a church in that same spot.

To convince the Bishop, the Lady told Diego to cut roses growing on the desert hill in the winter as proof of a miracle. Upon arriving in front of the Bishop, Diego opened his cloak to show him the roses. The blossoms fell to the ground, revealing a painting of the Lady of Guadalupe as she had appeared to Diego on the hill.

The Bishop immediately ordered that the church be built and Juan Diego's cloak was hung inside it, said Larrea.

Park passes available as gifts

A unique twist on holiday giving this year comes in the form of a small three inch sticker - an annual pass to Delaware State Parks. At \$20, Park officials claim it's the best deal in town, and comes with a complimentary holiday greeting card from to present with the pass.

Annual passes are ideal for frequent park users, or for folks who are making a New Year's resolution to "get in shape" or "reduce stress" since Delaware State Parks offer visitors a great place to exercise, get away from it all, or just go on an inexpensive but fun family outing.

Annual passes may be purchased throughout the year, but many park visitors like to buy them as gifts for that family or person who has everything. The windshield sticker-pass allows a vehicle and its occupants to enter most state parks without paying the daily entrance fee.

An entrance fee is charged daily in state parks from Memorial Day weekend through Labor Day.

Changes may not reduce truck traffic

► INTERSECTION, from 1

improve things. "I'm not comfortable saying this is as good as things are going to get and just deal with it," Wampler said.

Rick Armitage, director of government and public relations at the University of Delaware, also said he was concerned about the volume of traffic around South College Avenue and Main Street. "Wouldn't it improve safety to get those cars and trucks out of there?" asked Armitage.

But according to Reeb, even if the traffic could go directly across Main Street on Elkton Road, trucks would not be diverted from South College Avenue under present conditions. "Because of the gross weight limit on the bridge on Route 4 (Christina Parkway), trucks that come on off I-95 and up Route 896 have to continue up South College Avenue," Reeb told council. "The actual number that would be diverted (to Elkton Road) would be small compared to the 130 to 160 we get in peak hours there."

Reeb said the bridge can support the weight of the trucks but the limit is imposed to prevent toll evasion.

"Having semi's come within a block of my house to save the state a dollar is not worth it to me," commented Wampler. "I have a problem with having the intended route for truck traffic right through campus."

In the meantime, Reeb said DelDOT will proceed with pedestrian improvements and further signalization improvements. "But there's no system on earth that will give everybody a green light in all directions," Reeb cautioned. "We'll keep making improvements, but each one will have a smaller and smaller impact (on the overall traffic flow)."

Road rage is a growing problem in Delaware

As part of Delaware's Safe Family Holiday Campaign, police will target people who make area roads more dangerous between now and Jan. 4.

"Aggressive driving kills," says Tricia Roberts, director of the Office of Highway Safety. "Our increased enforcement during the holidays sends a clear message that we will not tolerate this kind of

behavior in Delaware."

Aggressive driving is listed as a contributing factor in nearly half of the state's fatal crashes so far this year. Aggressive driving violations include following too closely, speeding, making unsafe lane changes, and running stop signs or stop lights. Aggressive drivers often make rude or obscene gestures to other motorists as well and acts of

aggressive driving often spark incidents of road rage.

Recently, the fifth incident of road rage this year occurred in Delaware. It was the third one involving a gun. Road rage involves the intent to harm someone by using weapons, a motor vehicle, or even a tire iron.

Highway officials said the best way to protect yourself when confronted by an aggressive driver is to remain calm, and not to challenge the other driver. Report them by memorizing the tag number, vehicle description, and direction of travel; then dial 911. The single most important thing you can do to protect yourself from aggressive drivers, is to wear a seatbelt.

For more information, call (302) 739-4475.

Bridal Showcase

PERSONALIZED SERVICE BY

Ambassador TRAVEL

For The Marriage Made In Heaven
And A Honeymoon To Match

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

410-398-1010 • 1-800-544-1010 • 1-302-368-8741

109 Newark, Shopping Center, Newark, DE 19711

It's NEVER TOO LATE TO
TAKE A HONEYMOON!

**CHANNEL SET
ANNIVERSARY BAND**

Anti-severance pay

This anniversary, tell her just how much
it means to you that the two of you
are still the two of you.

1/10 Ct. TW	REG. \$200.....	\$99
1/4 Ct. TW	REG. \$400.....	\$169
1/2 Ct. TW	REG. \$650.....	\$325
1 Ct. TW	REG. \$1600.....	\$799

CRYSTAL INN

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

- Indoor Pool & Jacuzzi
- Exercise Room
- Complimentary Continental Breakfast

- Double Queen Mini-Suite
- Deluxe King Suite
- Jacuzzi Suite
- Executive King Suite

GrassKoots Handcrafts

Bridal Registry Now Available

- Handthrown Dinnerware & Serving Pieces
- Wedding Party Gifts & Jewels
- Ironware • Lamps • Frames

New Location • 1406 N. Dupont Hwy., Wilm., DE
(302) 777-2050

Newark, DE Wilm., DE Kennett Sq., PA
(302) 453-9751 (302) 477-0403 (610) 444-8684

The Professionals

Colonial Jewelers

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

Open: Mon.-Sat. 9-5:30 • Fri. 9-8 p.m.

• VISA • M/C • DISC. • AM. EX.

DAUB & CO.

A gallery of
Innovative Art & Craft

- Unique & Imaginative gifts
- Watercolor & Biographical portraits
- Contemporary Accessories

Gifts for the Celebrations of Life

Rt. 213 in Fair Hill, MD • (410) 392-6268
Gallery hours: Thurs-Sun, Noon-6
Open daily Dec 14-24. Closed Dec 25 thru Jan 10.

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

**To Advertise Here
Call Nancy 410-398-1230**

**WE BUY
YOUR
DIAMONDS
AND GOLD**

**IMMEDIATE
CASH PAYMENT**

Colonial Jewelers

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

Newark Assembly a top Daimler-Chrysler plant

DaimlerChrysler's Newark Assembly Plant was recently honored as the corporation's top assembly plant in North America for 1998.

Dennis K. Pawley, executive vice president of manufacturing, said the Newark facility was rated ahead of 14 other DaimlerChrysler assembly plants that produce Dodge, Jeep, Chrysler and Plymouth-brand products.

According to corporation officials, ratings take into account several measurements based on a plant's overall performance in worker safety, vehicle quality, cost reduction, vehicle delivery and employee morale.

"It's an honor to have been presented the award on behalf of all the team members at Newark Assembly," said plant manager James A. Wolfe.

"The union, plant management and the local community have much to be proud of as the world's only source of the hot-selling Dodge Durango," he said.

Wolfe added that an additional \$43 million was invested into the facility this year, which will help boost annual production to over 200,000 units there.

The honor was presented to Wolfe at a ceremony held at the UAW-DaimlerChrysler National Training Center in Detroit earlier this month.

“The union, management and the local community have much to be proud of...”

JIM WOLFE
NEWARK ASSEMBLY MANAGER

The Dodge Durango sport utility vehicle was launched at the Newark facility in September of 1997 and since that time, sales have steadily climbed.

Durango sales stand at 140,000 for the 1998 calendar year through November.

Originally constructed in 1951 to produce tanks for the United States Army, Newark converted to passenger car production in April of 1957.

Between then and the spring of 1996, the facility produced over 6.8 million cars, and was the home to several popular models including the Dodge Intrepid and Spirit, Chrysler Concorde, LeBaron and LeBaron Convertible, and Plymouth Acclaim.

Durango is the first truck ever to be manufactured at Newark.

'Oh Christmas tree...'

Unidentified elves have been keeping this sprig of a tree in the middle of a median off East Chestnut Hill Road decorated for the past week.

NEWARK POST STAFF
PHOTO BY STEVE WESTRICK

Traffic relief group sets course for '99

The most recent meeting of the Newark Traffic Relief Committee was devoted to its game plan for the new year. Ultimately, the committee agreed to use the Newark-Elkton Long-Range Intermodal Plan as a guide.

"It gives you a good framework from which to work," said Roy Lopata, Newark planning director. "It's a master plan for the future. It covers every gamut."

While focusing simply on Newark aspects of the plan, the committee could still cover many of the pedestrian issues it currently has on its agenda, as well as bike, truck, car and roadway issues, Lopata said.

According to DelDOT planner Ralph Reeb, reviewing the plan would benefit the Delaware Department of Transportation and, in the end, Newark as a whole, too.

DelDOT sees its responsibility as building transportation systems in developed areas to places where people want to go, said Reeb.

"We can do things about shape and characteristics of the transportation system. We have a lot of flexibility there," Reeb said. "But if

the Newark Elkton Intermodal Plan doesn't reflect where the city wants to go, then we have a fundamental problem. If there are pieces missing, that needs to be brought to our attention."

The long range plan was likely to be approved by the Wilmington Area Planning Council at its December meeting. Others questioned the more reactive role this plan gave to the committee but agreed to use it as a guide while still focusing on old issues.

One of those old issues includes the plan for traffic calming in Old Newark. As of now, a committee is in the process of being formed, Reeb said.

"We try to keep these things as close to the local community as we can," he said. For this reason, DelDOT is looking for a representative committee formed from members of the Old Newark Civic Association, representatives from DelDOT, WILMPACO, NTRC, public works, and the fire and police departments, as well as an engineer and consultant.

— Meghan Aftosmis

Recycle foam packaging this year

FP International will provide Delaware residents with the opportunity to recycle expanded polystyrene packaging this holiday season.

"Whether it comes in large pieces or as loosefill 'peanuts', EPS is a popular cushioning product for fragile specialty items, electronics, household appliances and other gifts delivered over the holidays," said FP International's Newark plant manager Ken Johnson. "Since we use recycled polystyrene to make new packaging at our plant here, accepting used foam packaging from the community provides us with raw material as well as giving us a way to help the environment."

Used polystyrene foam packaging can be brought to FP International's facility, 111 Alan Drive in the Harmony Business Park, weekdays 7 a.m. to 6 p.m. Dec. 28 to Jan. 8, except New Year's Day. For additional information, call 731-8691, extension 17.

Some free parking

Through Dec. 27, parking is free in the Newark Parking Authority lots 1, 3 and 4 located behind the Galleria, behind Goodwill and off Center Street.

Drivers parking at meters in the downtown area can expect a little leeway but Newark Police advise them to put some money in the slot before strolling down Main Street.

"We'll have a lot of discretion in handing out warnings and tickets in the upcoming week," said Lt. John Potts. "But we're aren't waiving the meter fees."

Christina's fifth, eighth grade readers below state average

► SCORES, from 1

In fifth grade reading, the Christina students who took the test averaged 452.7. That was below the state mean of 460.08. Only Laurel (449.59) and Seaford (451.04) had lower averages than Christina in this category. Colonial was higher at 454.30 while Appoquinimink was exceptional with 472.91.

In eighth grade reading, Christina again fell below the state average of 507.87 with an average score of 503 for district students. Colonial was at 500.23 and Appoquinimink again surpassed the state average with 511.14.

In tenth grade reading, where Delaware as a whole averaged much lower than national averages, Christina was even lower. Compared to all state students who averaged 508.83, Christina students came in at number 11 with 506.28. In this grade, Colonial students averaged 499.33, and New Castle County Vo-Tech students were at 502.76, while Appoquinimink was 515.57.

Christina's third grade math was ninth of 15 districts in the state with an average of 411.90, compared to Delaware's 411.05 average. Colonial had 399.74 and Appoquinimink was 413.23.

For fifth grade math, Christina was number 13 of 15 districts, recording a mean of 442.31 well below the state average of 449.82. Colonial was 445.71 and Appoquinimink was 460.97.

In eighth grade math, the state

average was 481.12. Christina was 479.01 while Colonial and Appoquinimink were 469.41 and 483 respectively.

In tenth grade math, Christina scored a 511.43 average above the state's average of 510.49. However, state education officials said tenth grade math throughout Delaware was far below the national average.

New Castle Vo-Tech 10th graders were at 499.52 while Colonial students were the lowest in New Castle County at 498.83. Appoquinimink came in at 508.87.

The writing portion had an essay and reading comprehension section. Christina third graders at number 7 of 15 districts were again above the state average scoring a 6.99, compared to the state's 6.85.

After third grade, Christina's writing scores drop off substantially. In fact, Christina's fifth grades had the lowest mean in the state at 7.17 — the grade level in which Appoquinimink students scored 7.66. The state average was 7.41.

At eighth grade, Christina and Appoquinimink were tied for 12th place at 7.41, while Colonial was at 7.61. The state average was 7.72.

The Christina tenth graders did even worse in writing coming in number 17 of 20 districts. They amassed a mean of 6.55, only slightly above Colonial at 6.62, compared to the state's 6.92. Both New Castle County Vo-Tech at 7.08 and Middletown High School at a whopping 7.32 shone in this category.

Secretary of Education Iris Metts

said the test was given two years before accountability starts to find out where the state and individual districts stand.

"The purpose of this test is to improve instruction and standard achievement," Metts said. "We need

to know where we are. So this test served its purpose, it gives a lot of information of where we are and what we need to do to get better."

■ Mary E. Petzak contributed to this article.

BENTLEYS

RESTAURANT & BANQUET FACILITIES
Serving Lunch, Dinner & Sunday Brunch

RING IN 1999 AT BENTLEYS NEW YEARS EVE PARTY
Choose from salmon, lamb, prime rib, lobster, surf & turf or our regular menu is available. DJ & Dancing, continental breakfast at 1 a.m.
Call For Reservations
New Years Day Brunch 10AM-2PM

- Happy Hour 4 to 7 PM
- Early Bird Specials
- Lunch & Dinner Specials
- Kids Meals From \$2.95

- Express Lunch
- Late Night Menu
- 1/2 Price Specials Mon.-Wed.
- Sunday Brunch

BANQUET FACILITIES FOR 20 to 250 PEOPLE
Completely Renovated
Located On Rt. 40 In Elkton 1/2 Mile From The MD-DE Line
(Formerly Swiss Inn) **410-398-3252**

FRIDAY & SATURDAY NIGHT DJ & DANCING
M-Thurs. 11AM-12AM
Fri. & Sat. 11AM-2AM
Sunday 10AM-11PM
GIFT CERTIFICATES AVAILABLE

Gift Certificates

Learn to Fly

At the New Garden Airport in Toughkenamon, Pa.
(Near Delaware State line off Rt. 41 and Newark Road)

Learning to fly has never been easier, less expensive, and safer.

CHRISTMAS SPECIAL!
Call to schedule a special 1/2 hour introductory lesson for only \$25.00.

CALL 610-268-2048 FOR INFORMATION

Opinion

EDITORIALS COLUMNS • PAGES FROM THE PAST • LETTERS

Accountability means getting an accounting

AFTER MONTHS of anticipation, the scores from the Delaware Student Testing Program given for the first time last May have finally been released. According to the Delaware Secretary of Education and the Governor, they show Delaware's students are average compared to the rest of the nation.

And, they both add, that's not good enough. Actually, it's not even as good as that.

Christina School District, which scored as average as the best of them, had a poor showing in all categories for fifth grade. The district came in dead last in the state in fifth grade writing.

Christina eighth graders were only better than two other Delaware districts in reading. And 10th grade students can use some help in writing, also.

At the same time, schools in which some Newark area students follow a track in Christina district were strikingly higher than the rest.

The fortunate children who travel from Downes Elementary School to Bancroft Academy to Shue-Medill Middle School and finally to Newark High School can apparently get a very good education.

Christina administrators had no comment about the test, stating as late as Dec. 16 that they had not seen it, despite the fact that it was released by the Department of Edu-

cation to media representatives on Dec. 14 to allow them plenty of time to review it.

Worse, parents for whom this is critical information, must wait until January to find out how their child is doing and where he or she can improve. Individual reports are delayed because of a computer programming error by the test's publisher.

Fingers are already being pointed in every possible direction. But time marches on for growing children as parents well know.

It is very likely that Delaware public schools will improve. Some were already giving their students much more intensive work in writing, for instance, before the test results were announced.

But we urge parents not to wait for their child's scores to make changes. Start today and scrutinize everything your child does at school. Is he or she succeeding? Are you satisfied? Ask questions - of the child, the teacher, the principal, the school superintendent, the school board, and the Secretary of Education.

Get answers and use the information to benefit your child's education. As is said elsewhere, it's your money- and your child - that pays for all this.

Accountability will only be a word if no one ever demands an accounting.

THROUGH THE WOODS

Christmas came when Santa Claus was at Lits

By MARY E. PETZAK

NEWARK POST COLUMNIST

ICAN'T REMEMBER WHEN Christmas lost its magic and mystery for me. When I was a child, I shivered with excitement just thinking about it. And the years of watching the holiday unfold through the eyes of my children were almost as wonder-filled.

But these days it seems as though only the mystery left is how many places Santa Claus can go to plug sales and still get back to the North Pole in time for Christmas Eve.

Everyday I hear commercials about places Santa is appearing - hardware stores, donut shops, tree sales. I guess he could see you when you're sleeping, since he apparently never does.

In the Philadelphia of my childhood memory, Santa Claus arrived in the Gimbels Thanksgiving Day Parade, but he welcomed children only at Lit Brothers Department Store in Center City. That's where we went on our official trip to tell Santa what we wanted for Christmas each year.

Petzak

What we wanted was seldom influenced by advertising. I saw little television and the radio was only on in our house while my mother did her ironing in the afternoons. Stores advertised in the Evening and Sunday Bulletin, of course, but I only read the comics. Most of our more extravagant wishes came from the Sears Catalog, a fixture in every home on our block.

The trolley stopped at the end of our street, so we always took it to go downtown even though we had a car. We dressed up for the trip and were on our best behavior, because you never knew for sure what Santa knew.

It was usually an evening when we went or came home. Saturdays were in short supply and stores weren't open on Sundays then. Center City Philadelphia was filled with lights and decorations and shoppers on every street.

Some men dressed as Santa rang handbells as they stood beside kettles outside stores, but we knew they were just "helpers" in those suits. Still, the sight of the red kettles and jingling of the bells as we put in some change added to the specialness of it all.

We were shepherded through the shiny doors at Lits store at 8th & Market and followed our parents through the crowded aisles to the escalator. Up we went to the floor

See PETZAK 7 ►

OUT OF THE ATTIC

The weather's been so mild it's hard to believe this was December in 1953! The White family and their neighbors were digging out on Dillwyn Road in Windy Hills. Open land lay behind the fence and trees across the way, but the road now has houses lining it on both sides.

Readers are welcome to send old photographs to the Newark Post. Special care will be taken and the photos will be returned. In an effort to provide more complete descriptions of our "Out of the Attic" photographs, volunteer historians of the Newark Historical Society are identifying and researching some historic shots.

PAGES FROM THE PAST

December 26, 1923

Christmas festivities here biggest in years

That Newark and the immediate community enjoyed a right royal Christmastide this year is not doubted in the least. In fact, all signs pointed to the biggest holiday season in recent years.

While business men reported a slight let-down in buying during the early part of the last week, due in a great measure to the unseasonable weather, trade again picked up and on Saturday the stores were jammed with last-minute shoppers.

While most everyone connected with the two Colleges was away, the great majority of the town's population sat down to big Christmas dinners. The last minute drop in turkey prices made that dignified bird a common dish this year. Wild duck, guinea, plain duck and chicken were also favorite holiday meats.

Think incendiary started garage fire

A fire, which many people believe to have been started by an incendiary, destroyed a small truck standing in the yard to the rear of the Fader Motor Co. on West Main Street, about 12:30 Sunday morning last. The blaze was discovered by Harvey Johnson, driver for the Stultz

Bus Line.

Johnson was taking some late fares home from the Pennsylvania station and upon his return trip down Main Street noticed the blaze. He immediately called Chief E.C. Wilson, and the latter turned in an alarm.

The Aetna engine was soon on the scene and confined the fire to the truck. No property damage was reported.

Rural carriers make deliveries Christmas day

Postmaster Bowen announced Christmas morning that all the mail was sorted and delivered. The amount passing through the local office this year was perhaps the largest in the town's history.

Aside from this, the Rural Carriers made their routes yesterday, the same as usual. Although granted a holiday by the Federal Department, our local men carried the Greetings, Gifts and Mail.

This in view of the congestion of the local office equipment, is a record worthy of comment and compliment.

December 24, 1993

Plaza grows alongside Balto. Pike construction

Since most Old Baltimore Pike commuters have had to slow down because of construction they've probably noticed that Jen-Mar Plaza is

expanding.

Frank Stella, the owner of Jen-Mar Plaza, has added four store-front rental units. He said a pastry shop, the Breads of Italy, will occupy one of the units and a daycare center is currently negotiating for the remaining three units.

According to Stella, construction has slowed down business, but he was told the road should be finished by the end of January - weather permitting.

On the job at Christmas

While most everyone on Christmas Day will be busy opening presents and sharing a holiday meal, some will be putting in another day's work.

People like Newarker Jean Thomas - an emergency room nurse at Christiana Hospital - will be working to save lives.

And Bob Hunter, the manager of Wawa at Del. 72 and 4, could save the day supplying film and batteries.

Hunter, of Newark, will be off the following day and will visit relatives then.

"PAGES FROM THE PAST" IS COMPILED FROM EARLY EDITIONS OF THE NEWARK POST AND ITS FORERUNNERS BY STAFFERS. EFFORTS ARE MADE TO RETAIN ORIGINAL HEADLINES AND STYLE.

Christmas was magic

► PETZAK, from 6

where Santa sat enthroned for our visit. Our parents stood back and held our winter coats as we children wended our way through the long line.

In those days, Lits was also where you went to see the Enchanted Village, an animated display of Victorian scenes and figures. Every year, it was set up in the toy department next to the line for Santa Claus. We marveled anew each year at the pre-computer, pre-special effects display as we anxiously waited for our turn to whisper our hopes and dreams to Santa.

The moment came and went in a blur of terror at being in the great man's presence. Almost before we saw his beard up close, we were being welcomed back by our smiling parents.

The monumental occasion was not complete until we went to the nearby Horn and Hardart Automat for lunch or dinner. My parents gave each of us a fistful of nickels to select sandwiches and desserts from behind the tiny windows lining the wall. No fast food meal, even with toy, could ever compare to the delight of picking exactly what you

wanted from those little cubby-holes.

Sometimes the spaces for chocolate cake or a ham sandwich were empty when you went by the first time. But if you waited a little while, you would see the door open in the back of its spot and the hand of an unseen kitchen worker appeared with a fresh new plateful.

We sat at the linen-covered tables and devoured our selections while our parents casually tried to discover what Santa had promised to bring us.

Finally, home we went in the cold, dark evening, sleepily watching the city lights passing the grilled trolley windows — certain that Christmas Day would bring exactly what we desired.

Christmas was nothing but magic in those long past days. Santa Claus was in Lits and all was right with the world.

■ *The author, an attorney, is the editor of the Newark Post. She worked for a newspaper in North Carolina before moving to Pennsylvania and Delaware. She and her husband, parents of two and grandparents of five, live in Windy Hills.*

Newark's Danneman wins award

The council presented the first annual 'Livable Community Award' to 12 individuals and organizations who have demonstrated leadership for helping to implement the goals of the region's 2020 Metropolitan Transportation Plan.

The award promotes regional goals to enhance our mobility and strengthen our communities through better design and connectivity.

The award recipients and projects are:

James M. Baker, president, Wilmington City Council, as advocate for good urban design and support of the many projects now being designed and constructed in Wilmington.

Beverly Barnett, Chair of the Ardens Traffic Calming Committee, who led the effort to develop an innovative, people-friendly, safe street through the middle of the Ardens communities.

Beverly Baxter, Executive Director, Committee of 100, has been a watchdog for efficient

transportation and attractive development that will give Wilmington an advantage over other mid-sized cities on the northeast corridor.

Jeffrey Bullock, Chief of Staff to Governor Carper, led the development of the Land Use Summit, and consequently made Delaware a part of the "Smart Growth" network developing nationwide.

Gene Danneman, Downtown Partnership of Newark, as chair of Newark's business association, she lead the development of a truly well-designed Main Street that incorporates all modes of transportation and promotes mixed use development.

Parris N. Glendening, governor of Maryland, has been a national leader in growth management. Thomas P. Gordon, Executive of New Castle County, developed and now administers New Castle County's first comprehensive land use and zoning programs which requires adequate facilities for development, promotes the development

of villages and hamlets, and fosters a transparent and open process of review and approval of development.

Robert Mathews, Chairman, Chesapeake City Planning Commission, provided community leadership in the development and adoption of a traditional neighborhood development ordinance to preserve the character of Chesapeake City.

Gail Van Gilder, Executive Director, helped Delaware Greenways become a reality in the region.

George Warrington, President and CEO, Amtrak, Transit Oriented Development

Barbara Washam, President, Upper East Side Neighborhood Association, led a complex assortment of projects to make sense for the neighborhoods of Wilmington.

JP Morgan, Delaware Office Team, Churchman's Crossing travel Demand Management

The bank has been a progressive leader in developing multiple commuting options.

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

newpost@dca.net

NEWARK POST
FOR INFORMATION,
CALL 737-0724

Antique furnishings from the East

New Inventory

China Box offers a range of individually selected Chinese furniture and accessories which will give a new dimension to your decor. A style that has inspired a world-wide interior design trend. Come and see what we have to offer!

Monday to Friday 10am - 6pm; Saturday until 4pm; Sunday by appointment only
Ample Parking • No Sales Tax

CHINA BOX

1304 Old Lancaster Pike, Suite C, Hockessin, DE 19707, USA
Tel.: (302) 235-1044 Fax: (302) 235-1045
e-mail: MINGSTYLE@aol.com

Everything you want to know. Every week.

Subscribe today!

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

Call 737-0724.

PET KARE PETS AND SUPPLIES

TWO GREAT LOCATIONS

PENCADER PLAZA
RTS. 4 & 72
NEWARK • (302) 733-0740
Next to Caldor & Kings Buffet

GOVERNOR'S SQUARE
SHOPPING CENTER
RTS. 40 & 7
BEAR (302) 832-8775

20% OFF ALL DOG BEDS IN STOCK

with this coupon

"NOT VALID WITH OTHER OFFERS"
EXPIRES 12-24-98

20% OFF ALL MIDWEST CAGES

with this coupon

"NOT VALID WITH OTHER OFFERS"
EXPIRES 12-24-98

DOG GROOMING

\$3.00 OFF

with this coupon

YOUR FIRST GROOMING
PENCADER PLAZA ONLY

"NOT VALID WITH OTHER OFFERS"
EXPIRES 12-24-98

NUTRO LAMB & RICE

44 LB. BONUS BAG

\$24.99

with this coupon

"NOT VALID WITH OTHER OFFERS"
EXPIRES 12-24-98

FREE FISH

BUY FIRST FISH AT OUR REGULAR PRICE RECEIVE SECOND FISH FREE

Max. \$10.00 FISH with this coupon

"NOT VALID WITH OTHER OFFERS"
EXPIRES 12-24-98

15% OFF ALL AQUARIUM COMBOS

TANK • HOOD • STAND

with this coupon

"NOT VALID WITH OTHER OFFERS"
EXPIRES 12-24-98

20% OFF ALL CHRISTMAS MERCHANDISE IN STOCK

with this coupon

"NOT VALID WITH OTHER OFFERS"
EXPIRES 12-24-98

20% OFF ALL FROZEN FISH FOOD

with this coupon

"NOT VALID WITH OTHER OFFERS"
EXPIRES 12-24-98

Minster's because...

Your Child's Art is Precious

Enter our Child's Art Contest

Crayons, Markers, Paint. Children love to draw. Their precious artwork can be saved forever as a Sterling Silver Pin, Pendant, Tie Tac, Charm or Key Ring. It's one of a kind - your child designed it! Submit your child's artwork now through New Years Eve. Winner to be announced during First Night in Wilmington.

Minster's

Jewelers Since 1895

Home of The Jeweler
Two Convenient Locations

Newark Shopping Center Newark,
(302) 737-5947

913 N. Market Street Wilmington, DE
(302) 428-6060

Lifestyle

RELIGION • PEOPLE • DIVERSIONS • THE ARTS

NEWARK OUTLOOK

Kitchen botany

■ This weekly feature on the Lifestyle page is authored by the staff of the Newark-based Cooperative Extension Service.

WINTER GARDENING can be practically free when you put your salad trimmings to uses other than the compost pile. Children especially like these projects of turning waste into house plants. Root vegetables such as carrots, beets, and turnips will produce attractive little bushes. Trim the top so there is about one inch of vegetable attached to where the leaves will sprout. Stand the stump in a saucer filled with water. A black dish will set off the leaves very nicely. Set the dish near a bright window, and never let the water completely evaporate. In a few days new leaves will begin to sprout. Pineapples tops will sprout also, but they need a little more preparation than the vegetables. Again, cut off the top of a fresh pineapple keeping a one inch stub of fruit attached. Pare down the fleshy fruit from the sides until you have only the central hard core remaining. Allow the prepared piece to air dry for a day or two; this will help reduce the chance of rot. Then pull off a few of the lowermost leaves and plant the pineapple in fresh, damp potting soil up to the remaining leaves. Set the pot in a bright, warm place and mist the plant daily. Avoid soggy soil, which will rot the plant. New leaf growth and even the possibility of a new pineapple fruit await the successful grower.

By Jo Mercer

Citrus trees are easy to grow from seeds found in grapefruit, oranges, and lemons. The key to success here is to plant the seeds in fresh potting soil immediately after you take them from the fruits. If the seeds dry out, they will not germinate very well. Plant the seeds about one-half inch deep and keep the soil evenly moist. Locate the pot in a warm, draft-free place in bright light.

Ginger root fresh from the supermarkets will sprout fragrant exotic foliage. Choose a firm, plump root that has several bud points. Plant the root lying flat on the surface of the soil, then add more soil to barely cover the root. Keep the pot in a warm place in bright light; water to keep the soil evenly moist, but not soggy. The root will produce bamboo-like shoots that will soon reach 18 to 36 inches tall. A support fashioned of wire and string may be necessary to prevent a ginger plant from flopping over. The root will increase in size, and when the plant becomes dormant, you can lift and divide the root for more plants or for cooking.

An old-time favorite houseplant-from-the-pantry is a sweet potato vine. Stand a plump, firm tuber, narrow end down in a short heavy jar. Keep the water level just so it covers the bottom third of the tuber. Roots will appear first, then shoots. Unless you keep them trimmed, the shoots will produce long vines with bright green leaves that can be pinned up to frame a window. What better way to brighten these coming weeks of winter darkness.

Jewish student sees relative canonized in Rome

WHEN UNIVERSITY OF Delaware senior Leah Stein describes her great-great-aunt as a "saint," she's speaking literally, even though Stein is Jewish.

Her great-great-aunt Edith Stein became the Carmelite nun, Sister Teresa Benedicta of the Cross, who was raised in the Jewish religion before her conversion to Catholicism.

Pope John Paul II's canonization of the nun who died in the Nazi death camp at Auschwitz has raised controversy among Jews and Catholics alike.

Stein, who was one of 97 relatives who attended the canonization ceremony in October at the Vatican, said everyone in her family feels differently about it.

"Those of us who are Jewish feel very differently from the branch of the family that lives in Columbia, South America, and is Catholic," said Stein. "(Even) among those of us who are Jewish, there are differences. My grandfather, for example, grew up in the same house as Edith Stein and remembers the pain she caused her family."

"My father's generation grew up knowing how their parents felt, — and then there's my generation that grew up much further removed from it all and in a world that is generally less religious than it used to be."

Stein said she personally feels that when her relative converted to Catholicism, she went where she felt comfortable. "Sainthood and miracles are not something I believe in," said Stein, "but if she can have an impact on the lives of Catholics, then — while it's not something I understand — I can support it."

Much of the debate surrounding Edith

Father McCarthy, a priest in the Greek Orthodox Catholic Rite, talked with Jewish relatives of the nun whom he believes performed a miracle and saved his daughter's life.

Leah Stein

Stein's sainthood, comes from the question of whether she died in the Holocaust as a martyr for the Catholic Church or because she was Jewish.

"As Jews, we don't understand how she could have died a martyr for her (Roman Catholic) religion," Stein says. "My family lost so many other relatives in the Holocaust that it's hard to understand why all this attention would be paid to Edith Stein. My grandparents came from Nazi Germany, and all of this has brought up a lot of pain within the family, remembering the ones who died."

Stein traveled to Italy for the canonization with her grandmother, Ilse Stein, whose husband grew up with Edith Stein. There they joined other relatives from the United States, Israel, Switzerland, Germany and Colombia.

The canonization outside of St. Peter's Cathedral took about two hours, according to Stein. Jewish and Catholic members of the Stein family surrounded by nuns, friars, monks and Vatican officials sat on a platform with the Pope.

"No one can believe I was that close to the Pope," Stein said. "The atmosphere was very holy, and even if you couldn't understand it all, you felt something tremendous was happening."

"My German relatives were crying during the sermon, which was in German."

See SAINT, 9 ►

Thousands of people, including a tourist Leah Stein met on the plane trip to the United States, went to St. Peter's Square in Rome to witness the canonization of Stein's aunt.

Columnist offers last-minute gift ideas

'TIS THE SEASON for those last minute Christmas shoppers to begin to panic if all of the gifts that should be under the tree are not. Not to worry! Phil to the rescue. You see, Phil has been in that situation many times and believes he can help this year if you have any music lovers on your list.

RCA Victor has brought out two series of great operas with superb casts and conductors at much reduced prices compared to their regular line. These are top quality recordings made originally in stereo and were top of the line just a few years ago before the advent to the CD. RCA has digitally remastered these works using 20 bit technology and UV 22 Super CD encoding. (That's tech jargon for "It sounds great.") They will play on any standard home or portable CD player.

Price and great sound are not the only reasons I like the two series called "Living Stereo" and "Opera Treasury." The stars are all internationally famous, most have been or are regulars at the Metropolitan Opera and many European houses. Some are no longer active and that makes the recordings even more interesting to those of us who knew them then and younger listeners who are yet to be thrilled by their voices.

Most of us are old enough to remember the RCA "Living Stereo" series on LP records. There are now a number of them on CDs and I would mention just a few here to

THE ARTS

By PHIL TOMAN

give you an idea of what's available for last minute gifts. There is a memorable "Barber of Seville" with Robert Merrill in the role of Figaro leading a great Metropolitan opera cast including Roberta Peters, Fernando Corena, Giorgio Tozzi and conducted by Erich Leinsdorf. Every bit of the fun of the crazy (like a fox) barber's adventures is on the three CDs.

Then there is that gem even people who "don't like opera" like, Puccini's "La Boheme." This great cast is led by Anna Moffo and Richard Tucker as the star crossed lovers and includes Mary Costa and Robert Merrill. Once again the conductor is Erich Leinsdorf.

One of the most stunning recordings of "Turandot" ever made is in this series. It features one of the world's greatest dramatic sopranos in the title role, Birgit Nilsson. Renato Tibaldi and Jussi Bjoerling also star. There are many other operas in the series, but that should

The Metropolitan Opera's Sherrill Milnes is one of many great Met stars in two new opera series from RCA.

be enough for examples. Besides, you don't have a lot of time to read right now!

I would begin my discussion of the "Opera Treasury" series with a brilliant recording of "Carmen" with Leontyne Price in the title role. Franco Corelli is her lover and Escamillo is Robert Merrill. The

Vienna Philharmonic, Vienna State Opera Chorus and Vienna Boys Choir are all under the baton of Herbert von Karajan.

A lovely, lyrical Mozart opera, "Il Re Pastore" is offered with Reri Grist and Lucia Popp. Placido Domingo and Anna Moffo lead off a fine cast in Montemezzi's "L'

Amore Dei Tre Re."

There are two shorter operas in the series, both of which star Placido Domingo. He and Montserrat Caballe are the clown and his erring wife in the heart breaking "I Pagliacci." His world famous rendering of the first act aria is breath taking. Mr. Domingo is also featured in Massenet's "La Navarraise" with Marilyn Horne and Sherrill Milnes.

When it comes to music from opera which can shake us to our inmost, few can compare with Verdi's "La Forza del Destino." This opera in the "Treasury" series features Leontyne Price, Placido Domingo and Sherrill Milnes. The Metropolitan's James Levine is the conductor of this tragic drama.

My final example from this series is another featuring Sherrill Milnes, Placido Domingo and Leontyne Price. It is another Verdi tragedy, "Il Trovatore." Zubin Mehta conducts this one.

There are more operas in both series. I just want to offer you some help if you are really stuck for a last minute Christmas gift which you wish to reflect your good taste as well as your thoughtfulness of the recipient.

Please have a very Merry Christmas and a bright, happy, prosperous and an especially peace-filled 1999!

■ Phil Toman has been a columnist for the Newark Post since 1969. An enthusiastic supporter of the arts locally, he has a vast knowledge of the arts in the mid-Atlantic region. He and his wife, Marie, are long-time residents of Newark. Toman hosts a weekly radio program on WNRK.

UD student witnesses canonization at the Vatican

► SAINT, from 8

One of those receiving communion during the ceremony was Teresa Benedicta McCarthy of Brockton, Mass. In 1987, when she was 2-years-old, McCarthy swallowed an overdose of Tylenol. Her liver stopped functioning and her family and friends prayed to her deceased namesake for healing. The next day, McCarthy was fine. The event, which was declared a miracle, is what qualified Stein to become a saint.

Seeing the 14-year-old receive communion was very moving for Stein as was the congregation of families and religions. "It must have been an incredible thing to be a Catholic and receive Communion in

the presence of the Pope," said Stein.

Many of Stein's relatives from Columbia are Catholic and others have married persons of other religions. "It was a great mixture of religions and beliefs, but we all got along," Stein said, "even though we all had very individual views of why we were attending the ceremony."

Stein said sometimes friends tease her about wanting to be the next Jewish saint, but being related to a saint hasn't really changed her life in any way. "(But) I think about her," said Stein. "I think about how so many people in life never really find their place and Edith did - in spite of the pain it caused her family."

Solution to Super Crossword on Page 11

BOULDEN

SINCE 1946

Home & Hearth

FULL MANUFACTURERS WARRANTY

Sizzling Grill Selections For Christmas.

Assembled & Ready For Delivery

The grill from down under.

GRILLS STARTING AT \$199

• Gas Logs • Fireplaces

We install and service what we sell.

Suburban Plaza • Newark, DE • (302)369-2588

Start 1999 on the ice!

Sign up for an ice skating course at UD!

INSTRUCTIONAL HOCKEY

Our popular program features a low student/teacher ratio, which means more individual attention. Directed by Josh Brandwene, head club hockey coach of the nationally ranked UD team, this eight-week program meets Saturday mornings, beginning Jan. 9. Cost is \$115, including jersey.

LEARN TO SKATE IN COMMUNITY CLASSES

Eight-week program, with classes meeting Tuesday or Wednesday evenings or Saturday mornings, beginning the week of Jan. 5. For ages 3 to adult and for all skating abilities.

EXTRA HOLIDAY SKATING SESSIONS ADDED!

Additional holiday public skating sessions are set on

Dec. 24	1-3 p.m.
Dec. 26-30	1-3 & 8-10 p.m.
Dec. 31	1-3 p.m.
Jan. 2	1-3, 4:30-6:30 & 8-10 p.m.

FOR MORE INFORMATION, CALL (302) 831-2868.

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

SATURDAY
26

VICTORIAN CHRISTMAS through Jan. 3 at Rockwood Museum, Shipley Road, Wilmington. Admission charge. For information, call 761-4340.

HANSEL & GRETEL Today and Dec. 28-29. Children's luncheon and musical at Candlelight

Dinner Theatre, Ardentown. \$10 per person. For times and tickets, call 475-2313 between 10 a.m. and 5 p.m.

KING AND I Through Jan. 24 at Media Theatre for Performing Arts, State Street, Media, Pa. Discounts available for seniors, children, students and AAA members. For times and tickets, call 610-566-4020.

CHAIR MASSAGES All afternoon. Certified massage therapist Bob Gregory will give free massages at Rainbow Bookstore, Main street, Newark. Open to the public. 368-7738.

OTHELLO Through Jan. 30. Performances of Shakespeare's play by Professional Theatre Training Program at Hartshorn Hall, Academy Street and East Park Place, Newark. For tickets and times, call 831-2204.

STATE FAIR Through Feb. 13, 1999. Rogers and Hammerstein musical at Candlelight Dinner Theatre, Ardentown. For times and tickets, call 475-2313 between 10 a.m. and 5 p.m.

EASY DOES IT! 9:30 a.m. to 4:30 p.m. through June 1, 1999. Hands on fun with machines and HO scale model railroad diorama at Henry Clay Mill Gallery in Hagley Museum. Free. For additional information, call 658-2400.

ELEUTHERIAN MILLS 9:30 a.m. to 4:30 p.m. tours of the home of founder of DuPont Company will continue through Jan. 3, 1999, except Dec. 25 and 31 on grounds of Hagley Museum. For additional information,

call 658-2400.

DINO DAYS Today and tomorrow. Live animals, fossil dig, crafts and activities at Delaware Museum of Natural History, Route 52. Includes final rounds of All About A'saurus competition. For information, call 658-9111.

CHAIR MASSAGES

All afternoon. Certified massage therapist Bob Gregory will give free massages at Rainbow Bookstore, Main street, Newark. Open to the public. 368-7738.

Monday, December 28

LIGHTS ALONG BRANDYWINE 5:30 to 8:30 p.m. Evening tours at Hagley Museum and Eleutherian Mills. Advance reservations required. \$9 adults and \$4 for children 6 to 14. Children under six are free. 658-2400.

THURSDAY
31

BROADWAY BOUND Noon. Local troupe presents Broadway at New Year's Eve Party at Newark Senior Center, White Chapel Drive, Newark. For information, call 737-2336.

FIRST NIGHT DOVER 3 p.m. to midnight in downtown

Dover. Admission charge. For information, call 674-9327.

FIRST NIGHT WILMINGTON 4 p.m. to midnight in downtown Wilmington. Admission charge. For information, call 658-9327.

SUNDAY
27

"Mistletoe and Merriment: The Spirit of Yuletides Past" is the theme of the 20th annual tour of 18th and 19th century rooms decorated for the holidays at Winterthur.

The museum located on Route 52, north of Wilmington is open 9 a.m. to 5 p.m. Monday to Saturday and noon to 5 p.m. on Sunday.

Tours continue through Jan. 3, 1999. For information or tickets, call 888-4600.

EXHIBITS

WONDROUS STRANGE Through Feb. 21, 1999. More than 100 works of Howard Pyle and the Wyeths at the Delaware Art Museum, Wilmington. 571-9590.

LAND, SEA AND NATURE Through Jan. 6, 1999. Images of Delaware by Henry Meier at Harcastle Gallery, Route 52, Centerville. 655-5230.

EASY DOES IT! Through June 1, 1999. Exhibit about how machines make life easier at Hagley Museum features plenty of hands on fun. Free. For information, call 658-2400.

BLUE HEN CHICK Through April 30, 1999. Correspondence and mementos of B-17 pilot who flew 38 bombing missions in World War II. Exhibit at Historical Society of Delaware at the Delaware History Center, Wilmington. Call for directions and times. Free. 655-7161.

SAVING A CITY Through September 1999. Exhibit on Berlin Airlift and those who participated. Dover Air Force Base Museum. 677-5938.

NICHOLAS & ALEXANDRA Through Feb. 14, 1999. Hermitage Museum exhibit featuring the last Russian Tsar at Riverfront Arts Center, Wilmington. For information, call 777-1600.

OTHER SIDE OF EMPIRE Through Jan. 2, 1999. Peasant costumes from Eastern Europe on display at Delaware History Museum, Old Town Hall, Market Street, Wilmington. Costumes featuring detailed embroidery, metal adornments and intricate leatherwork were originally collected by Henry F. duPont. For information, call 655-7161.

AMBER Through Dec. 31. Learn the science behind the romance of a substance millions of years old and so beautiful it has been used to create jewelry. Delaware Museum of Natural History, Route 52. 658-9111.

CONTRIBUTIONS FOR "DIVERSIONS" MUST ARRIVE TWO WEEKS BEFORE DATE OF ISSUE IN WHICH THEY APPEAR.
MAIL TO: "DIVERSIONS," NEWARK POST,
153 EAST CHESTNUT HILL ROAD, NEWARK,
DE 19713, OR FAX 737-9019.

MEETINGS

DECEMBER 26

POST-POLIO SUPPORT 10 a.m. to noon fourth Saturday of month. Meeting at the Easter Seal Independent Living Center, Reads Way, New Castle. For information, call Ray Brouillette at 324-4488.

DECEMBER 27

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

DIVORCECARE 6 p.m. second and fourth Sunday of month. Divorce recovery seminar and support group meets at Heritage Presbyterian Church, Airport Road, New Castle. Childcare available: \$1. For information, call 328-3800.

DECEMBER 28

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

BRANDYWINE CHORUS 7:30 p.m. every Monday. Meeting at the MBNA Bowman Conference Center, Newark. For information, call 369-3063.

NEWARK ROTARY CLUB 6:15 to 7:30 p.m. every Monday. Meeting at the Holiday Inn, Newark. For information, call

368-7292.

NCCo STROKE CLUB noon on Mondays. Meeting at the Jewish Community Center, Talleyville. For information, call Nancy Traub at 324-4444.

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

MONDAY NIGHT LECTURE 8 p.m. second and fourth Monday of month at Mt Cuba Observatory, Hillside Mill Road, Greenville. Not recommended for preschoolers. \$2 for adults and \$1 per child. Reservations required. Call 654-6407.

DECEMBER 29

PACKAGING RECYCLING 7 a.m. to 6 p.m. weekdays through Jan. 8. Recycle clean polystyrene foam packaging at FP International, 111 Alan Drive, Harmony Business Park. For information, call 731-8691, ext. 17.

SINGLES NETWORK 6:30 p.m. Christmas at Longwood Gardens with Professional & Business Singles, Route 1, Kennett Square, followed by Dutch treat dinner at local restaurant. All singles welcome—nothing to join. \$15 per person. Reservations appreciated. 610-353-4624.

SENIOR DISCUSSION 10:30 a.m. every Tuesday at Newark Senior Center, White Chapel Drive, to explore topics of interest to seniors. 737-2336.

GROW 7 p.m. each Tuesday. Mutual help support group meets in United Methodist Church, New Castle. Free confidential and non-denominational. For information, call 661-2880.

DECEMBER 30

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

DECEMBER 31

SENIOR DISCUSSION 10:30 a.m. every Thursday at Newark Senior Center, White Chapel Drive, to explore topics of interest to seniors. 737-2336.

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

GROW Every Thursday at 10 a.m. at the Hudson Center and 7 p.m. at Word of Life Church, both in Newark. Grow is a mutual help support group. Meetings are free, confidential and non-denominational. For information, call 661-2880.

NEWARK POST ❖ CROSSWORD PUZZLE

ACROSS

1 Grating to the ear
6 "Cool — Luke" (movie)
10 Fasten with a rope
14 Groucho's brother
19 Spanish province
20 Other, to Caesar
21 — Fria (river in Arizona)
22 Give by decision
23 Military fortification
24 Exigency
25 Bill or pipe starter
26 Fountain nymph
27 Drift
28 French nobleman
29 Made a boo-boo
30 Perfume measures
31 Sparkles
34 Take for granted
36 Maple-syrup base
39 Sister of Ares
40 Constant practice
42 Indulge in a drink
43 Narrow inlet
46 Prospero's slave
48 Asian weights
50 Yes-man's

chief function
52 Plowed lands
53 Small valise
55 Explore an idea
56 Part of a dynamo
57 Playwright
58 Curved molding
60 Gambler's concern
61 Chemical compound
62 Medieval tale in verse
63 Deliberately malicious
65 Latin connections
66 Hiding place
68 Italian epic poet
70 Enjoy the slopes
73 Finery
76 Sensory structures
78 Embellish
82 Old World sandpiper
84 Sale condition
85 — in one's bonnet
86 Asian capital city
87 Kitchen gadget
89 Boxer's trainer
91 Type of hemp or paper

92 Dark-red winter apple
94 Dormouse
95 Good luck present
96 Japan follower
97 Oil-producing country
99 Partner of substance
100 Orange-red chalcidony
101 Dangerous curve
102 Related on the mother's side
104 Plucky quality
107 "Witness" sect
110 Leverets
112 "Bonnie — Clyde"
113 English moor
117 Light, buoyant wood
118 "— vincit omnia"
119 Musical group
120 Sinus cavities
121 Strange
122 Light of Broadway
123 Baseball family
124 Prepare to be knighted
125 "— and Deliver" (movie)
126 Unit of force

127 It's opposed to starboard
128 Atelier feature
DOWN
1 Lorenz of songdom
2 Allege
3 Carnival attraction
4 Informal language
5 Curved mustache
6 Submits, as a test paper
7 Certain Alaskans
8 Caroline, to Eunice
9 TV's "Major —"
10 Comedian Bart
11 Early Greek mall?
12 Most confident
13 Passes along
14 Second Hand Rose's wardrobe
15 Informed
16 Skate genus
17 Baby carriage
18 Race tracks info
29 Ancient chariot
32 Levin and Gershwin
33 Shade of difference
35 Word in a

fairy tale opener
36 Terrify
37 Spelling or Copland
38 Greek philosopher
41 Nudge rudely
43 Long, narrow crest
44 Small bay
45 Dyer's vats
47 Baal, et al.
48 Small fruit pie
49 Norse legend
51 Edmond O'Brien suspense film
53 Drug from Indian hemp
54 More serene
57 Hostess with the mostest
59 Public warehouse
62 Narrow ship channel
64 Before the CIA
67 Assumes control of
69 He played Charlie Chan
70 Author of "Uncle Tom's Cabin"
71 French military caps
72 Dunne or Cara
74 Coin of Iran
75 Serfs, once
76 One Picasso

77 Incite
79 Fragrant flavoring seed
80 Rhett, Scarlett, et al.
81 Dashboard indicators
83 Compass point
86 Informal seal of agreement
88 — avis
90 Some sedatives
91 Dark area on Mars
93 Poker player's dream
95 Prepared news release
98 Capital of Niger
100 Upperclassman
102 City in the Ruhr valley
103 Sing like Bing
105 Danny's daughter
106 Plant of the legume family
107 Desert garments
108 Brewer's nec
109 Hip bones
111 White-tailed eagle
114 Sweet, pulpy fruit
115 Arboretum attraction
116 Arsenio or Monty
119 Dance like Hines

Two lovers 'perfectly cast' in 'Shakespeare'

By BOB THOMAS

NEWARK POST CONTRIBUTING WRITER

IMAGINE you knew these things about William Shakespeare: That he had a flaming, adulterous affair during his early London years. That he suffered from writer's block and sought a cure on a consultant's couch.

That his play about the star-crossed lovers was first titled "Romeo and Ethel, the Pirate's Daughter."

It would all be fantasy, of course, because the Bard of Avon's personal life is largely a blank to history. But that didn't stop the makers of "Shakespeare in Love" from concocting a glorious romp through the life and raucous times of the Elizabethan theater.

The setting is 1593. Will Shakespeare (Joseph Fiennes), has left his wife in Stratford-on-Avon and has created a stir in the London theater with his chronicles and comedies such as "The Comedy of Errors" and "The Taming of the Shrew."

Almost 30, he is sexually restless and uncertain of his destiny in the theater.

Along comes Lady Viola (Gwyneth Paltrow), a rebellious beauty and headstrong woman bound by the restraints of a male-dominated society. She disguises herself as a man to qualify for the playwright's new play and wins the role of Romeo (males played female characters since women were forbidden on the Elizabethan stage). Will uncovers her ruse, and his passion rises.

But Will's romance with Viola, like the romance in the play he now feverishly writes, is doomed. She is destined to marry nasty Lord Wessex (Colin Firth), who needs her dowry to settle his debts and finance his property in Virginia.

What follows is the stuff that Shakespeare's comedies are made of: mistaken identities, switched sexes, undelivered messages.

It all ends with the lovers onstage. Viola playing Juliet (despite the edict against actresses) and Will as Romeo. Their parting is as tragic as the play, but the experi-

ence prompts Shakespeare to shrug off his hangups and move on to create his greatest works.

Marc Norman wrote the screenplay of "Shakespeare in Love," with Tom Stoppard adding his own bright ironies. They provide anachronisms that turn out to be more amusing than disconcerting: Will tells an actor "break a leg"

before a performance; an actor complains, "I never played the Palace." Inside joke: a lampoon of today's film credits.

Director John Madden invests the film with all the lusty verve of Tony Richardson's "Tom Jones."

He makes splendid use of the large, stellar cast, which includes Geoffrey Rush, Ben Affleck, Tom

Wilkinson and Simon Callow. It is the great Dame Judi Dench who electrifies her every scene, playing Queen Elizabeth with the same brilliance she applied to Victoria in "Mrs. Brown."

The two lovers are perfectly cast. Miss Paltrow brings beauty and intelligence to the spirited Viola.

Fiennes' Shakespeare is what one would like to imagine the great man

had been: dashing, fearless, besotted with love, conscious of his immense gift but not overwhelmed by it. Fiennes' own destiny appears certain to be stardom equal to his brother Ralph's.

The Miramax and Universal release was produced by David Parfitt, Donna Gigliotti, Harvey Weinstein, Edward Zwick and Marc Norman.

PRE-PAID
LEGAL SERVICES, INC.
AND SUBSIDIARIES

**Need a lawyer and
can't afford one?
Get Pre-Paid Legal**

Call Darren Knight at
(302) 836-5680

*** Business Opportunities Available ***

**THIS NEW YEAR'S EVE, YOU CAN GO TO
TIMES SQUARE TO WATCH THE BALL DROP.
OR YOU CAN COME TO IRON HILL FOR
SOMETHING THAT GOES DOWN EVEN EASIER.**

Join us for New Year's Eve at Iron Hill Brewery & Restaurant as we ring out the old and ring in the brew. This special evening will feature a fabulous multi-course dinner of our creative cuisine paired with complimentary selections of our own award-winning beers, as well as live music and general celebratory accouterments. After all, why start the New Year in the same old way?

FRESH HANDCRAFTED BEERS | REGIONAL AMERICAN FARE | WINES AND SPIRITS

**IRON HILL
BREWERY & RESTAURANT**

\$50 PP | RESERVATIONS REQUIRED | 147 EAST MAIN NEWARK 302.266.9000

Bringing the community into the classroom.
Homework Helpline • Prayer Requests • Events • School Closing
410-620-3900

Here's How It Works:

1. From a Touch-Tone™ 410-620-3900
2. When you hear the introductory message, enter the four-digit code listed by the name of the teacher's message you'd like to hear.
3. You'll hear a brief message from one of our business partners, followed by tonight's homework.

School Link is a free service to all schools who would like to participate. For more information contact Tim Schwab at 410-398-3311

MOUNT AVIAT ACADEMY

SCHOOL CLOSINGS	7030	MRS. BARTOW	7038
PRAYER REQUEST LINE	7047	MS. HARTMAN	7039
GENERAL INFORMATION	7031	SR. CHRISTINE ELISABETH	7040
SPORTS PROGRAM	7032	MRS. DAWSON	7041
SR. JOSEPH MARGARET	7034	MRS. PARE	7042
MRS. DELCOGLIN	7035	SR. LAWRENCE THERESE	7043
MRS. KRAFT	7036	SR. ANNE ELISABETH	7044
MRS. BAKER	7037	MR. GREENE	7045
MRS. KLINE	7046		

Look For This Directory Every Week In The Newark Post Rt. 40 Flyer

Metcalf promoted

Newark resident Michael Metcalf was promoted to director of customer engineering at Comcast Cellular Communications Inc. In his new position, Metcalf will focus on the resolution of technical issues to better serve customers. His team will consist of diagnostic specialists who will troubleshoot customer concerns, sales liaisons to help create innovative solutions to customer needs and engineers and technicians to handle the implementation process. His team will also be responsible for testing new products.

Metcalf

Doberenz first Cecil teacher certified

Annamarie Doberenz, a kindergarten teacher at Cecilton Elementary School, is the first and only teacher in Cecil County, Md., to achieve National Board Certification. A graduate from the University of Delaware with a bachelor and a masters degree in early childhood education, Doberenz has been teaching kindergarten for 10 years. In addition to teaching, she mentors student teachers from the University, and is an executive board member of the Junior League of Wilmington. She also serves on the Alumni Early Childhood Advisory Board at the University.

Doberenz is the daughter of Dr. & Mrs. Alexander R. Doberenz of Hockessin.

Local state workers honored

Local residents were among those honored by the Delaware Department of Administrative Service for quality work, customer service, improvement in services, and cost saving ideas. Recipients of the Exceptional Award, for notable performance longer than one year included Ruth Bedwell, mini-micro computer operator in purchasing, and Darlene Hicken, photo-reproduction technician in support operations, both of Newark. Recipients of the Distinguished Award, for

■ **Tuesday, Dec. 8**
Gayley- Cynthia and Randall, Bear, son
Rager- Carol Jane and Douglas, Newark, son
Mauti- Sophia and Lawrence, Newark, son

■ **Wednesday, Dec. 9**
Carter- Karen and Scott Edmonds, Newark, daughter
Wojcik- Lori A. and Stanis, Kirkwood, son
Te- Anita and David, Bear, daughter
Goetzke- Elizabeth and Arnold, Newark, son
Herfurth- Jane and Mark, Bear, daughter
Bak- Tracy and Stanley, Bear, son

■ **Thursday, Dec. 10**
Lowalcyk- Barbara and Michael, Newark, son
Paduano- Frances and Brian, Bear, son
Chandler- Charlaum and Ken-

notable performance in a single year include Grace Kirby, New Castle seasonal public information specialist in support operations, Tonya Spencer of Newark, a public information specialist in support operations, and Cheryl Griffin of Delaware City, a surplus property technician in purchasing. Lee Cole, Delaware City food commodities program coordinator in purchasing, was honored for three years of state service.

Ayars finishes basic

Marine Pfc. Kenneth E. Ayers, son of Kenneth E. Ayers Jr. of Newark, recently completed basic training at Marine Corps Recruit Depot, Parris Island, S.C. and was promoted to his present rank.

The 1988 graduate of Glasgow High School joined the Marine Corps in August 1997.

Troop 250 in first place

The Boy Scout Troop 250 of the Newark First Presbyterian Church finished in 1st place in the Freedom Trail's 1998 Path of the Pioneer

RECENT BIRTHS

neth, Newark, daughter

■ **Friday, Dec. 11**
Dehoniesto- Kim and James, Bear, daughter
Rivera- Sonia and Carl Harper, Newark, daughter
Noez-Brubaker- Ruth and Andrew, Bear, daughter
Trent- Nancy and Robert, Newark, daughter
Moore- Vicki and Garret, Newark, son
Loughlin- Jennifer and Joseph, Bear, son
Clark- Jennie and William, Newark, daughter

■ **Saturday, Dec. 12**
Sutton- Sharon and Scott, Bear, son
Leifheit- Michelle, Newark, son
Nagowski- Christina and Richard, Bear, son
Bordley- Shelly and George Jr., Newark, daughter

■ **Sunday, Dec. 13**

Conard- Ann M. and Jeremy, Newark, daughter

■ **Monday, Dec. 14**
Farren- Sherrie L. and Daniel, Newark, son
Collins- Karen Lynne and Anthony, Bear, son
Wilson- Mandy Beth and Jason Martinez, Bear, daughter
Pittman- Lisa and Joseph, Newark, daughter
Nelson- Stacy and Mark, Newark, son
Donovan- Lisa and Keith, Bear, daughter
Church- Lisa and Elwood, Newark, son
DePrisco- Cynthia and John Jr., Newark, son
Mullikin- Dawn and Leonard, Bear, daughter

■ **Wednesday, Dec. 16**
Czarnecki- Kelly and Sam Lewis, Newark, son
Eckerd- Kathy and Michel, Newark, daughter

his bachelor's degree in music theory from Temple.

Clark gets postal award

Newark lettercarrier Harry J. Clark earned the National Safety Council's Million Mile Club Safety Award. Clark qualified for the award after driving over 30 years without an accident, despite weather-related and high traffic obstacles associated with mail delivery.

Evenson earns scholarship

University of Chicago senior Elizabeth Evenson has been awarded a Marshall Scholarship for study at the University of Nottingham in England. Evenson, 22, a Newark native, will study law at the internationally recognized human rights law research center in Nottingham, England.

Fox completes basic

Marine Pfc. Michael C. Fox, son of Sandra L. Ashecraft of New Castle, recently completed basic training at Marine Corps Recruit Depot, Parris Island, S.C. and was promoted to his present rank.

The graduate of Saint Marks high school of Wilmington, joined the Marine Corps in June 1998.

Morris enters Marines

Marine Pfc. Jarred R. Morris, son of Herbert W. and Sharon E. Morris of Newark, recently completed basic training at Marine Corps Recruit Depot, Parris Island, S.C. Morris joins 41,000 men and women who will enter the Marine Corps this year from all over the country.

Anker in Navy

Navy Airman John J. Anker, son of Michele Merloughi of New Castle, recently completed U.S. Navy basic training at Recruit Training Command, Great Lakes, Ill. He is a 1998 graduate of James H. Groves High School.

Collins done deployment

Navy Petty Officer 1st Class Timothy A. Collins, son of Regina E. Collins of Newark, recently completed a six-month deployment to the Mediterranean Sea and Arabian Gulf with the dock landing ship USS Tortuga, home ported in Little Creek, Va. The 1984 graduate of West Philadelphia High School of Philadelphia, joined the Navy in March 1985.

Promotions at APC

T. Page Elliott was appointed corporate vice president and secretary for Association Plan Concepts Inc. of Newark. He also assumed the role of vice president of marketing. At the same time, Karen Wyatt was named corporate treasurer and chief financial officer.

Proud of their wins in the University of Delaware college of marine studies essay contest are (left to right): Lauren Cook, Rebecca Collins, Whitney McMillon, and Danielle David, all from Frankford Elementary School; and, Annie Claire McBride of Bayard Intermediate School.

Camporee held Oct. 16-18 at Rodney Scout Reservation.

Over 900 scouts from 44 units attended.

All units participated in competition in eight events including first-aid, lashing, fire starting, knots, etc. 23 scouts from the troop attended.

All four of the troop's patrols finished with honors.

Borton in opera role

Michael Borton of Newark recently sang the roles of Sylvano and one of the Satyrs in the Philadelphia premiere of Francesco Cavalli's La Calisto, in English, presented by Temple University's Opera Theater.

The graduate student in Temple's Boyer College of Music also earned

STUDENTS IN POULTRY COMPETITION

Students from Christiana High School competed in the National FFA Poultry Career Development Event in Kansas City, Mo. Team members included (left to right): Danielle Ragazzo, Jenny Clark, Kaiti Lawson, and Andrea Leventy. They were accompanied by their advisor/coach, Thomas Lundy of Wilmington.

Flooring • Gutter and Siding • Landscaping • Masonry

Painting • Drywall Repair & Replacement • Roof Repair • Carpentry

The **Odds & Ends** Company

"The Extra Help People"

HOME AND BUSINESS MAINTENANCE

For the jobs that are too small for a contractor.

CALL
 ROBERT GALLAGHER

444-6337
 1-800-787-6337

Deck Cleaning • Deck Sealing • Gutter Cleaning & Maintenance

Fence Repair & Installation • Stone & Brick Repointing • Painting

Looking for Quality Long-term Healthcare?

Call Today: (410) 398-6554

CALVERT MANOR
 HEALTHCARE CENTER

Our family caring for your family

1881 Telegraph Road • Rising Sun, Maryland 21911

Keep Santa's Little Helpers Busy!

Happy Holidays

From Your
Friends at

NEWARK

DODGE
250 Elkton Rd 456-1600

Happy Holidays

**THE INTERIOR
ALTERNATIVE**

FABRIC & BEDDING OUTLET

Exclusive Designer Brand Seconds at Tremendous Savings!
Fabrics, Comforters, Bedspreads,
Pillows & Accessories

1325 Old Cooch's Bridge Rd., Newark, DE
Hours: 10 a.m. - 5 p.m., Monday-Saturday
(302) 454-3232

The generous support
of the following advertisers
has allowed the Newark Post-
Rt. 40 Flier Classified Department in
conjunction with Wal★Mart, Elkton,
Maryland to contribute over \$700 worth
of toys to Val's Needy Family Fund Inc.

Happy Holidays

Hallmark

CINDY'S HALLMARK SHOP
Newark's ONLY Gold Crown Shop
253 Elkton Rd., Newark, DE 19711
(302) 368-4282

Happy Holidays

**HOST MARRIOTT
SERVICES
DELAWARE HOUSE**
302-731-8599

Happy Holidays

From Your Friends at

NEWARK

DODGE
250 Elkton Rd 456-1600

Used Cars

**Thank You
For
Helping
To Make
Someone's
Christmas
Brighter!**

Warmest Wishes

• Cataract/Implant Surgery • Contact Lenses
• Glaucoma/Laser Surgery • Refractive Surgery
• Eye-Lid Plastic Surgery • Cosmetic Skin Laser Surgery

Douglas J. Lavenburg, M.D., P.A.
Alison S. Ridenour, O.D.

Metroform Medical Complex
620 Stanton Christiana Rd.
Suite 304
Newark, DE 19713
Phone: (302) 993-0722
Fax: (302) 993-0754

Upper Chesapeake Corp. Ctr.
103 Chesapeake Blvd.,
Suite C
Elkton, MD 21921
Phone: (410) 392-6133
Fax: (410) 392-8120

Holiday Greetings

SPA • RELAXATION

Apple Spa

Total Relaxation
and Privacy

**SAUNA • HOT-TUB
SWEDISH MASSAGE**

410-392-2600

No Appointment Necessary

Credit
Cards
Accepted

Yuletide Greetings

Classic

McCOY

1233 Telegraph Rd. • Rising Sun, MD
410-658-4801 • 1-800-McCoy-57

Happy Holidays

From all your friends
at

NUCAR
PONTIAC • KIA

738-6161 • Newark, DE

Season's Greetings

**Brooks Armored
Car Service Inc.**

4200 Governor Printz Blvd.
Wilmington, DE
302-762-5444

*Employment Opportunities
Available

Happy Holidays

**IRON HILL
BREWERY & RESTAURANT**

REGIONAL AMERICAN FARE
HANDCRAFTED BEERS
WINES AND SPIRITS

NEWARK'S FIRST. DELAWARE'S FINEST.
147 EAST MAIN STREET NEWARK • 266-9000

Happy Holidays

From

IronSkillet
AMERICAN CHOICE FOR HOMESTYLE COOKING

410-392-3064

Happy Holidays

(302) 368-0133
(302) 658-4000

Fax (302) 368-4587

PIET H. van OGTROP
ATTORNEY AT LAW
DALEY, ERISMAN & van OGTROP

206 East Delaware Avenue
Newark, Delaware 19711

1224 King Street
Wilmington, Delaware 19801

Happy Holidays

**ADVANTAGE
AUTOLAND**

560 E. Pulaski Highway • 410-398-3600
1-800-899-FORD

Holiday Greetings

Celebrating over 28 years in
educating children age 5-14.

- 10:1 student/teacher ratio
- K-8th, full day kindergarten
- extended care program offered
- equal opportunity admissions
- child-centered education
- hands-on curriculum

401 Phillips Avenue, Newark, DE 19711
(302) 368-7772

Season's Greetings

Like a good neighbor,
State Farm is there.

RICHARD J. ULBRICH
Agent

Suite 103
153 E. Chestnut Hill Rd.
Newark, DE 19743
Off.: (302) 368-1216

STATE FARM INSURANCE COMPANIES
HOME OFFICES: BLOOMINGTON, ILLINOIS

Happy Holidays

CHESAPEAKE FAMILY PRACTICE GROUP, P.A.

101 Colonial Way
Suite A
Rising Sun, MD 21911
410-658-6696

111 W. High St.
Suite 310
Elkton, MD 21921
410-392-3007

P.O. Box 670
Rt. 213 South
Cecilton, MD 21913
410-275-8157

Would Like To Thank Patients & Staff
For Their Continued Support.

Happy "Healthy" Holidays To All!

Seasonal services planned for holidays

Worship services will be held on Christmas Eve at Our Redeemer Lutheran Church in Chestnut Hill Estates, 1/2 mile west of the intersection of Routes 4 and 273.

The Children and Family Service will be held at 7:30 p.m., followed later by an 11 p.m. Candlelight Communion.

On Christmas Day at 10 a.m. Holy Eucharist will be celebrated. On New Year's Eve, a Watchnight Communion will be start at 7:30 p.m. All are welcome to attend these services.

Art House market open

Original art works and crafts are available at the Holiday Market sponsored by the Newark Arts Alliance Wednesday, Dec. 23 from noon to 5 p.m. Free parking available behind the Art House. 266-7266.

NOW OPEN

POWER AUDIO

Fox Run Shopping Center
302-836-5500

Car Stereo,
Sales &
Installation
Parts not included.

FREE PAGERS

Activation and 1 month service required

Brewery plans New Year's Party

Iron Hill Brewery & Restaurant will ring in 1999 with their Second Annual Gourmet Beer Dinner and New Year's Party.

A special four-course dinner will feature dishes complimented by Iron Hill's handcrafted beers. The

night will feature music by the Ed Morgan Quartet, performing jazz and blues hits. Also included are party favors and a midnight champagne toast.

The cost is \$50 per person. Reservations are required.

For information, call 266-9000.

Tree recycling at Bellevue Park

The Delaware Division of Parks and Recreation offers its Annual Christmas Tree Recycling service Saturday, Dec. 26, through Monday, Jan. 18, 1999, at Bellevue State Park, 800 Carr Road, Wilmington from 8 a.m. to sunset. The program

is free and available to all Delaware residents, but not open to commercial or retail haulers due to volume limitations. Residents are reminded to remove all tinsel, wire or other foreign materials from their trees before dropping them off for recycling, and that no household waste or yard debris may be left at the tree recycling sites.

HAPPY HOLIDAYS
From
All Of Us
At E.C. Shades

New Ark United Church of Christ

300 E. Main St., Newark, DE
302-737-4711

Dec. 24

Candlelight Service at 6:30 p.m.

Child care provided for all services.

First Presbyterian Church
292 W. Main St.
Newark, DE
731-5644

Christmas Eve Worship

6:30 p.m. - Christmas Band

7:00 p.m. - Family Christmas Eve Service

9:45 p.m. - Special Pre-Service Music

10:00 p.m. - Christmas Eve Candlelight Service including Communion

The Reverend Dr. Stephen A. Hundley, Pastor
Reverend D. Kerry Slinkard, Associate Pastor

Holiday Services

CELEBRATE CHRISTMAS with...

NEW ARK United Methodist Church
69 East Main Street, Newark, DE (302) 368-8774

SUNDAY, DECEMBER 20, 8:00/9:30/11:00

The Fourth Sunday in Advent Celebration with special music.
9:30/11:00 *The First Nowell* by R. Vaughan Williams

CHRISTMAS EVE, DECEMBER 24

5:00 p.m. Family Service of Lessons and Carols with Carol and Crusader Choirs, (Nursery available)

9:00 p.m. Candlelight Service with special music by Youth Chorale and Brass Quartet.

11:00 p.m. Candlelight Service with Eucharist, Chancel Choir: *Gaudete* by Anders Öhrwall

Pastors: Clifford A. Armour, Jr
Isabel T.S. Gardner
Campus Pastor: Laura Lee C. Wilson
Music Staff: Betsy Kent
David Herman
George Kirk

wheelchair accessible ♿

NEWARK

BUY ANY NEW CHRYSLER, PLYMOUTH, JEEP OR DODGE AND MAKE

NO PAYMENTS

Til March 1999!

PLUS RECEIVE
\$1000
Up To:
CASH BACK
FOR THE HOLIDAYS!
On Select Models

† Does not apply to leases, on approved credit.

BRAND NEW
1999 PLYMOUTH

VOYAGER

Automatic Trans,
Air Conditioning, Tinted
Glass, Tilt Steering
Wheel, Cruise Control,
Power Door Locks,
AM/FM Stereo With CD,
Sliding Driver's Door!
#88053

\$19,300

BRAND NEW '99 CHRYSLER
CIRRUS LXI

Automatic Transmission, Air Conditioning, Power
Windows, Power Locks, Power Steering, Power
Brakes, Leather Interior & More! #39007

\$18,950

BRAND NEW '99 JEEP

CHEROKEE

4-Wheel Drive, 6-Cyl. Engine, AM/FM Stereo
With CD, Tilt Steering Wheel, Roof Rack, Power
Steering, Power Brakes & More! #49053

\$19,995

BRAND NEW 1999 DODGE
RAM PICKUP
LARAMIE SLT

4x2 With V-8 Engine, Automatic
Transmission, Air Conditioning, Power
Windows, Power Door Locks, Sport
Appearance Package! #79029

WAS: \$23,925

\$19,999

BRAND NEW '99 DODGE
STRATUS

Automatic Trans, Air Conditioning, Power Windows
& Locks, AM/FM Stereo Cassette! #29002

WAS: \$17,320

\$14,999

BRAND NEW '99 DODGE
INTREPID

6-Cyl. Engine, Automatic Trans, Air Conditioning, Power
Windows & Locks, Keyless Entry System! #39019

WAS: \$21,320

\$19,850

Why Shop From Dealer To Dealer? We've Got All Makes & Models!

'86 FORD F-150 4x4
#1024986, Was: \$3995, NOW: **\$3650**
'89 CHEVY S-10 BLAZER
#1024589, Was: \$4995, NOW: **\$4275**
'90 GMC K-1500 PICKUP
#1022390, Was: \$9995, NOW: **\$8988**
'93 AUDI 90 CS
#1023693, Was: \$12,995, NOW: **\$9250**
'95 DODGE INTREPID
#1024795, Was: \$12,995, NOW: **\$9988**
'94 TOYOTA CAMRY LE
#1020294, Was: \$12,995, NOW: **\$10,495**
'94 LINCOLN CONTINENTAL
1022094, Was: \$11,995, NOW: **\$10,988**
'98 FORD MUSTANG
#1023498, Was: \$14,995, NOW: **\$12,975**
'97 CHEVY MALIBU
#1025197, Was: \$13,995, NOW: **\$13,375**

'94 CHEVY S-10 BLAZER
#1021394, Was: \$14,995, NOW: **\$14,250**
'94 FORD EXPLORER
#1024194, Was: \$14,995, NOW: **\$14,477**
'96 ACURA INTEGRA LS
#1021596, Was: \$16,995, NOW: **\$15,888**
'95 DODGE DAKOTA EXT. 4x4
#1024695, Was: \$16,995, NOW: **\$15,988**
'96 PLYMOUTH GR. VOYAGER SE
#1015298, Was: \$22,495, NOW: **\$19,955**
'97 DODGE RAM 1500 SPORT
#1021997, Was: \$21,995, NOW: **\$19,988**
'97 FORD MUSTANG COBRA
#1024497, Was: \$21,995, NOW: **\$20,250**
'98 JEEP GR. CHEROKEE LAREDO
#1023098, Was: \$24,995, NOW: **\$23,450**
'96 CHEVY TAHOE LT 4-DR.
#1024396, Was: \$24,995, NOW: **\$23,988**

'91 DODGE DAKOTA SE
6 Cyl., Automatic, Air Conditioning!
'95 DODGE NEON
Automatic, Air Conditioning, Highline!
'94 SATURN SL1
Hurry In, A Must See!
'93 MAZDA MX6 LS
6 Cyl., Leather Interior, CD, Sunroof!
'94 ACURA INTEGRA LS
Sunroof, Power Everything!
'98 DODGE RAM 3500 QUAD CAB
12K Miles, Loaded, Dually!
'95 PONTIAC GRAND PRIX
53K Miles, GT Package!
'94 CHEVY BLAZER LS
CD Player!

'98 SATURN SL2
7K Mi., Auto., Sunroof, Pwr. Wind.-Lcks.!
'98 DODGE CARAVAN
Automatic, Air Conditioning, 4 Dr.!
'96 DODGE GRAND CARAVAN SE
Quad Seat, Rear Air Conditioning!
'95 TOYOTA 4-RUNNER
Automatic, Air Conditioning, 4X4!
'95 JEEP GRAND CHEROKEE LTD
Orvis Package!
'94 CHEVY SUBURBAN
4X4, Rear Air, New Tires!
'96 FORD EXPLORER LTD
21K Miles, V8 Engine!
'97 CHEVY TAHOE LT
Leather Interior, CD Player!

Come in and check out the prices on these great used cars!

Five Star Award for Excellence
200 EAST CLEVELAND AVE.
731-0100
TOLL FREE:
1-800-NJE-0535
All prices plus tax and tags on approved credit. All rebates and incentives applied. †Does not apply to leases, on approved credit.

NEWARK DODGE
250 LEXINGTON ROAD
(302) **456-1600**
TOLL FREE 1-800-
456-1073
"The Real Deal Is In Newark" All prices plus tax and tags on approved credit. All rebates and incentives applied. †Does not apply to leases, on approved credit.

UD box offices have winter hours

The box office at the University of Delaware's Bob Carpenter Center will be closed from Thursday, Dec. 24, through Saturday, Jan. 2. On Sunday, Jan. 3, when the men's basketball team takes on Northeastern, the box office will be open from 10 a.m. to 2 p.m.

Beginning on Monday, Jan. 4, the Carpenter Center box office will be open from 10 a.m. to 6 p.m., Mondays through Fridays, and from 10 a.m. to 2 p.m. on Saturdays for the month of January.

The box office at the Trabant University Center will close from Thursday, Dec. 24 through Sunday, Jan. 3. It will re-open on Monday, Jan. 4 with January hours from 10 a.m. to 2 p.m. Mondays through Fridays. The Trabant Center box office will be closed on Saturdays in January.

Homeward Bound needs volunteers

University of Delaware students who volunteer at Homeward Bound are gone during the month of January, which creates a need and an opportunity for volunteers from the community. Overnight volunteers sleep on-site and relieve full-time staff after the household has finished its working day. The hours are 10 p.m. to 7 a.m. during the week and 11:30 p.m. to 8 a.m. on weekends. The other need is for childcare 7 to 9 p.m. while parents are engaged in a meeting or support group. Staff support is available at all times. Volunteers must be at least 16 years old. If interested, please call Tanja at 737-2241.

Donate vehicles to MS Society

The National Multiple Sclerosis Society of Delaware is currently offering to pick up used vehicles from individuals who live anywhere in Delaware in exchange for a tax deduction. The MS Society will accept cars, vans, trucks and RV's in any condition. Free towing is provided and donations are tax deductible. For further information, please telephone Nancy Kemble at the MS Society at (302) 655-5610 or toll free: 1-800-FIGHT-MS.

Girl Scout cookies on their way

The Girl Scouts of the Chesapeake Bay Girl Scout Council are getting ready for the annual cookie sale which has been held for 63 of the 87 years Girl Scouts have existed. This year, they start taking cookie orders on Jan. 9 for cookies

I-95 tolls going up in January

MOTORISTS who use E-ZPass will have discounted tolls on the I-95 Delaware Turnpike once a scheduled toll rate change goes into effect.

As of Jan. 4, 1999, E-ZPass customers with two-axle vehicles will continue to pay the current toll rate of \$1.25. Motorists who do not use E-ZPass will pay \$2 toll per trip. This is the first toll increase on I-95 since Sept. 1, 1993.

"In addition to reduced stress and fewer traffic delays, E-ZPass motorists will now enjoy considerable discounts every time they

pass a toll plaza on the Delaware Turnpike and soon on Route 1," said DelDOT Secretary Anne P. Canby.

When motorists travel through a toll lane, an antenna will read the E-ZPass tag and automatically deduct the \$1.25 toll from their prepaid account.

Applications for E-ZPass are available by calling 1-888-AUTO-TOLL (1-888-288-6865), or from toll collectors at toll facilities.

Applications also are available on the E-ZPass Web site at www.EZPass.com and from the Customer Service Center at the I-95 Delaware

Turnpike Administration Building, 1200 Whitaker Road, Newark.

A group of five Northeast tolling authorities introduced E-ZPass on Interstate 95 and on the Atlantic City Expressway in New Jersey, in November, and it will be used on Delaware's Route 1 in the spring of 1999.

The New Jersey Turnpike and the Garden State Parkway are scheduled to launch E-ZPass on their roadways in the year 2000, making this \$488 million implementation of electronic toll collection the largest procurement of its kind in the world.

priced at \$3 per package. Last year, the nation's 2.5 million Girl Scouts sold nearly 200 million packages of cookies — enough to circle the earth. All revenues from cookie sales sold locally remain within the Chesapeake Bay Girl Scout Council.

City recreation programs planned

The City of Newark and Recreation Department has more than 170 recreation programs for preschoolers to adults in the coming months. Walk-in registration for Newark residents is Saturday, Jan. 9, from 10 a.m. to noon. Those living outside of Newark can register beginning Tuesday, Jan. 12. All registrations will be taken either through the mail or in person at the Newark Municipal Building, 220 Elkton Road.

For detailed information about programs, call 366-7060.

SUBURBAN PLAZA

ELKTON / NEWARK ROAD • NEWARK, DE

Andrew Gallagher Jewelers *Since 1947*

Christmas Sale
30% OFF
14K Gold Chains & Bracelets

(302) 368-3380 • 410 Suburban Plaza • Newark, DE 19711

'SNO BETTER PLACE TO SHOP!

UBURBAN CAFE
Italian • American • Cuisine

GRAND OPENING
Holiday Special

Expires 12-31-98

20% OFF
per couple

* Coupon valid with minimum \$20.00 purchase or more on food.

Suburban Plaza
Newark

Company Parties • Private Parties • Christmas Parties

Call to inquire about our company luncheon discounts!

(302) 737-1100 / 737-4400
Restaurant Take-Outs

NEW HOURS:
M-F 11-10
Sat. 4-10
Sun. Closed

Gas Logs • Gas Fireplaces • Space Heaters
Barbeque Grills • Hearth & Grill Accessories

Home & Hearth

BOULDEN
SINCE 1944

400 Suburban Plaza • Newark, DE 19711
(302) 369-2588 • Fax (302) 369-0768
www.Boulden.com

CAMPBELL TRAVEL CENTER

recommends a

Gift of Travel

Cruises • Tours
Air • Rail

Custom Vacation Planning

326 Suburban Plaza
Newark, DE 19711

(302) 731-0337

Spa-lon, Inc.
Personal Care, personally yours.

Full service Aveda Concept Salon
Natural Enhancements
Hair • Skin • Nails

MD, PA, NJ

1-800-841-0328 **AVEDA** (302) 368-4595

THE ART AND SCIENCE OF PURE FLOWER AND PLANT ESSENCE™

Bagelman
They're crazy good.

Egg Sandwich + Small Coffee

(302) 369-1950

99¢

Offer Expires
Jan. 1st, 1999

416 Suburban Drive • Suburban Plaza • Newark, DE 19711

Shop Suburban Plaza For The Holidays

Sports

HIGH SCHOOLS • U OF DELAWARE • LEAGUES

THE SIDELINE

IT REALLY HAS been a great year for high school sports in the Newark area. It started off in February with St. Mark's and Hodgson winning state wrestling championships and continued through December with Newark High winning its second straight Division I state football tournament. The Holiday season is one for reflecting on the good things that are in our lives. We, at the Sideline, feel very fortunate to be involved in the Newark area sports scene. We wish everybody a very Happy Holiday and a Happy New Year!

ALL THUMBS

UP: To the Glasgow High Girls basketball team. The Dragons opened their season on a positive note with two straight blowout victories. Their season will get tougher this week. **UP: To Bobby Jacobs.** Jacobs is the director of the Slam Dunk to the Beach Tournament in Lewes. It's the best high school basketball tournament in the country. **UP: To all the local athletic directors, coaches and athletes for a very memorable 1998.** Thanks for making this a great area to cover high school sports.

HIGH FIVES

Boys Basketball

1. Howard
2. William Penn
3. Sanford
4. St. Mark's
5. Caesar Rodney

Girls Basketball

1. A.I. DuPont
2. Ursuline
3. Caravel
4. Glasgow
5. Padua

Wrestling

1. William Penn
2. Hodgson
3. St. Mark's
4. Caesar Rodney
5. Sussex Central

Girls Swimming

1. St. Mark's
2. Newark
3. Glasgow
4. Brandywine
5. A.I. DuPont

GAME OF THE WEEK

If you're a big basketball fan of any sort, then the Slam Dunk to the Beach Holiday Tournament is the place for you. Bobby Jacob's masterpiece at Cape Henlopen High is the top high school tournament in the country. Check out the best high school teams and the players in the country. They'll be on display all week. Local teams will also be competing.

Glasgow off to good start

Dragons win first three games

By MARTY VALANIA

NEWARK POST STAFF WRITER

High expectations can often mean a high amount of pressure on a team.

After opening the season with two relatively easy wins over Mount Pleasant and Dickinson, the Glasgow High girls' basketball team picked up the pace with a solid 62-51 victory over highly touted Caravel last Thursday night at Glasgow.

The Dragons raced to early leads of 16-2 and 28-8 on their way to the victory.

"That was a real nice win for us," said Glasgow coach Larry Walker. "We shot the ball extremely well early in the game. I never expected to get out of the gate like we did. I was glad to see it."

Glasgow also had a well-balanced attack with Lashanda Simpson collecting 17 points and 15 rebounds. Kellye Hines added 14 points while Tia Ennis chipped in with 13. Tammy Adams and Katie Stevenson each contributed eight points.

After trailing 41-24 at halftime, Caravel stormed back into the game with a 13-2 run to cut the Glasgow lead to 43-37.

Six points, however, would be as close as the Bucs were able to get all night.

"You have to give Glasgow credit," said Caravel coach Joe Pennell. "Every time we got some momentum, they would hit a big basket."

"I'm real encouraged though. We could've rolled over and got blown out by

See GLASGOW, 18 ►

NEWARK POST PHOTO BY HEIDI SCHEING

Glasgow's Katie Stevenson drives to the basket while Caravel's Bonnie Mills defends during last Thursday night's game at Glasgow High.

All I want for Christmas is . . .

By MARTY VALANIA

NEWARK POST STAFF WRITER

AS WE'VE all learned over the years, Christmas is really a time for giving.

Well, we've finally gotten that through our thick skulls and decided to give out some much-needed gifts this Holiday season.

It has been a great year for many of our local

Valania

teams, athletes and coaches. But, successful athletes and coaches are rarely satisfied. However, we will do our best to help them out.

We've made our list, checked it twice and already have a good idea who's been naughty or nice.

Christiana volleyball coach Kim Huggins — A real home court to play her games on next season.

Organizers of the Yellow-jacket Invitational wrestling tournament — A date that doesn't coincide with the Mid-Atlantic Wrestling Tournament.

Newark High football team — An understanding that their earned Division I state championship is more important than anybody's mythical ranking.

Glasgow High football coach Mark DelPercio — A job in the building.

Glasgow High baseball team — A few wins.

See LIST, 19 ►

Local soccer players honored

Dzielak named state's Player of the Year

By MARTY VALANIA

NEWARK POST STAFF WRITER

The local schools were well represented on the 1998 All-State soccer team.

Three-time defending state champion St. Mark's led the way with three players on the team including Jason Dzielak, the state's Player of the Year and Delaware's national All-

American selection.

Dzielak, a Newark resident, scored 30 goals and recorded eight assists to lead the state in scoring for the second consecutive season. He finished his career with 73 goals and 31 assists.

Both his season and career goal totals are school records.

Christiana's Greg Victor was second to Dzielak in the all-state voting and is a regional All-American selection. Victor, only a junior, scored 11 goals and had 14 assists in helping the Vikings to the Flight A championship and a berth in the state semifinals.

Also a earning regional All-American honors was Glasgow goalkeeper David Scruggs. The junior only allowed 10 goals in 16 regular season games. He also posted seven

shutouts.

Other local players named to the first team include Christiana senior Tom Alexander, Newark junior Noah Thomas, St. Mark's sophomore Adam Flanigan, Middletown senior Nate Husser, Glasgow senior Ryan Bordas and St. Mark's junior Pete Ferrante.

Alexander scored 27 goals for the Vikings while Thomas was the Yellowjackets' leading goal scorer and one of their top assist makers.

Flanigan scored 12 goals and had 20 assists in his first year starting for the state champion Spartans.

Husser scored 13 goals for Middletown during the season, raising his career total to 52.

Local players named to the second

See SOCCER, 19 ►

NEWARK POST FILE PHOTO

St. Mark's Jason Dzielak is the 1998 Delaware Player of the Year.

Christiana girls seek state tourney berth

Christiana High girls' basketball team will have to learn to grow up fast if it wants to make a repeat appearance in the state tournament.

That's because Vikings Coach Charles Michael begins his eighth season at the helm without any seniors on his roster.

Through its first three games, however, Christiana showed they may have a few surprises for some its "older" competitors this season, as a 44-40 nonconference victory over Middletown last Tuesday improved the Vikings' record to 2-1.

Against two other nonconference opponents, the Vikings beat Howard and lost to Mount Pleasant.

The major bright spot for Christiana early on has been the play of junior guard Ieshia Saunders, who has hit for 21, 17 and 17 points, respectively.

Other starters include junior guards Cherelle Dennis, who is second on the team in scoring, and Tamika Fullen, and forwards Rolanda Findley, a junior, and Jasmine Walker, a sophomore.

The first substitute has been freshman Katie Hickman. Junior Atoya Mobley, sophomores Rachel Alley and Lanika Paynter, and freshman Lynette Stewart also will see a lot of playing time.

At 6-feet, one inch, Findley is the only player taller than six feet.

Michael said so far, speed is his team's greatest asset.

"I don't think we're going to overpower anybody this year," Michael said. "We're going to have to learn to improve our rebounding and our overall team defense; and patience. We're not a very patient team."

Michael said turnovers have also hurt his team's play this season, and that's because of inexperience.

"We have only two kids who have played varsity before," said Michael. "As we go along during the season, hopefully we can keep improving. We have a couple freshmen stepping up and that's a big jump."

Michael, whose team finished 11-11 last season, said Alexis I. du Pont, William Penn and Glasgow are the teams to beat in Blue Hen Conference Flight A play.

"Hopefully, we can get pretty close to (last season's record)," Michael said. "If we do that, I think we'll have something to build on for next season."

Michael's assistant coaches are Phyllis Daniels, Grafton Brittingham and Donald Alley.

— By Chris Donahue

ATHLETE OF THE WEEK

LASHANDA SIMPSON — GLASGOW

Unfinished business.

That's what the Glasgow High girls' basketball team feels it has this season.

Last season the Dragons won the Flight A championship and advanced to the state semifinals before falling to St. Elizabeth. They finished the season with a 24-2 record.

This year, the team's goal is to get back to the tournament.

"That's what we want to do," said junior forward Lashanda Simpson, who averaged 18 points while playing in only about half of Glasgow's first two games. "We had tee shirts printed up that said 'Unfin-

ished Business,' we really want to get back into that tournament and win it."

Simpson helped Glasgow get off to a good start this season. In addition to her efforts in the first two games, she scored 17 in helping the Dragons to a big win over Caravel.

Simpson, who was a first-team all-conference and third-team all-state selection last year as a sophomore, scored 15 points in the first quarter of the Dragons' win over Dickinson last Tuesday. She also scored 19 in the team's win over Mount Pleasant. Because of the blowout nature of the games, she only played about a half of each.

"Lashanda is all over the floor for us," said Glasgow coach Larry Walker before the season. "She's obviously a very strong and quick inside player. But she will also handle the ball some for us as well. She's one of our strongest ball handlers and she can also shoot the three-point shot if we need her to."

What's the key to the Dragons' success this season?

"I think we just have to play as a team," said Simpson, who averaged 12 points and 13 rebounds per game last season. "I think we if we play together we can go a long way."

Conti named All-American

Blue Hen end to play in Blue-Gray game

University of Delaware spread end Eddie Conti, who established 43 school, conference and NCAA records during his stellar career, has been named to the American Football Coaches Association NCAA I-AA All-American team.

Conti, a 5-foot, 9-inch, 175-pound physical education major from Neptune, N.J. was one of 25 players cited from a vote of all NCAA I-AA head coaches.

Conti becomes the 31st Blue Hen

football player to be named first-team All-American and the 19th honored by the AFCA. He is the first since defensive back Kenny Bailey earned first team All-AFCA honors in 1995. He is also just the second spread end to earn first team honors, joining James Anderson who was named first-team All-American by the Associated Press in 1987.

Conti, who missed all but three games in 1997 with a knee injury, returned to his old form in 1998, catching 91 passes for an NCAA I-AA single season record 1,712 yards to go with 10 touchdowns. He led all NCAA I-AA receivers in yards per game (155.6), ranked second in receptions (8.3 per game), and was fourth in all-purpose yards

(215.2 yards per game). He caught 10 or more passes three times and had 200 or more yards receiving three times in 1998.

Among Conti's Atlantic-10 conference records were receiving yards in game (354 yards vs. Connecticut), yards in a season (1,712), and yards in a career (3,737). Among his 36 school records were career pass receptions (192) and touchdowns (31).

New Hampshire running back Jerry Azumah, who, along with Heisman Trophy winner Ricky Williams, broke Tony Dorsett's NCAA career rushing record, was also named to the first team. Richmond offensive lineman Eric King was also a first-team member.

Glasgow girls open the season strongly

► GLASGOW, from 17

50 points. I'm proud of the character that this team showed." The Bucs were led by Kristin Mills' 17 points. Bonnie Mills added nine points.

Glasgow High's girls' basketball team, ranked as the top team in the state by one newspaper, didn't display any of pre-season pressure in its first two games of the season.

After blowing out Mount Pleasant in their opener, the Dragons ripped Dickinson 64-33 last Tuesday.

Glasgow used its superior quickness and athletic ability to build a 24-8 lead after one quarter. With the score tied 4-4, the Dragons began a press that forced repeated Dickinson turnovers that ended up in easy

Glasgow baskets.

By halftime the lead had ballooned to 40-15.

"It's actually a tough game for the kids," said Walker. "We could only do so much with our starters. Our athleticism just took over early and then we kind of relaxed."

Lashanda Simpson led the Glasgow attack during the first half. Simpson scored 15 of her 17 points in the first quarter. Tammy Adams had a game-high 19 points and 14 rebounds help the Dragons' effort.

"Tammy was all over the place on the boards," Walker said. "She did a nice job inside for us."

Glasgow also got nine points from junior guard Katie Stevenson. All of Stevenson's points came on three-point shots from the wing.

"Katie's doing a real nice job,"

Walker said of the first-year starter. "She has a nice three-point shot and if she keeps making them, it will really open things up for our inside players."

Kellye Hines added eight points while Jaleah Brown chipped in with four.

The Dragons won the Flight A championship last season for the first time since 1984 and advanced to the state semifinals.

With the a strong nucleus of that team back, the Dragons won't be a surprise to anybody this season.

"We kind of like being thought of as the best team," said Simpson, a junior forward. "I think it keeps us focused on what we have to do to win."

Glasgow also took on highly ranked Ursuline Saturday night.

STAY WARM THIS WINTER!
SAVE UP TO 40% ON HEATING BILLS

Wood Pellet or Gas Stoves

IN STOCK
SALE
STARTING
AT \$999

many on display

- Winrich
- St. Croix
- Enviro-Fire
- Bayfield

We Sell Only
the Best Stoves!

We Install All Stoves

POOLS & SPAS
UNLIMITED

NEW HOURS:
MONDAY...10:00-8:00
CLOSED TUESDAY
WEDNESDAY THRU FRIDAY 10:00-8:00
SATURDAY...10:00-5:00 • SUNDAY...12:00-4:00

RT. 13 • BEAVER BROOK PLAZA • NEW CASTLE, DE 19720 • (302) 324-1999

A Gallery of Creative HARDWOOD FLOORS

- AUTHENTIC WOOD FROM HISTORIC BARNs
- RUSTIC CHERRY, CHESTNUT, HICKORY & OAK
- ELEGANT INLAID DESIGNS

CHARLES TAYLOR & SONS
2870 CREEK ROAD YORKLYN, DE
1 1/2 mi. W. of Rt. 52, Take Snuff Mill Rd.
302-234-4700

Also Available: ■ Ceramic Tile

Ground Hog Day golf tournament scheduled

The 15th annual Ground Hog Golf Tournament is scheduled for Jan. 30 at the Delcastle and Porky Oliver golf courses.

The tournament is open to anyone 18 years of age or older as of

Jan. 1, 1999. USGA members are welcome. The general format of the tournament will be a 10-hole, two-person team (two divisions) super-ball tournament. The lowest gross score will win the tournament.

More detailed scoring information will be available the day of the tournament. The entry fee is \$26 per person, which includes greens fees, sandwich and awards. For more information, call 573-2043.

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

**FAX TO THE
MAX!
NEWARK
Post
737-9019**

Hodgson wrestling strong

By STEVE WESTRICK

NEWARK POST STAFF WRITER

Despite two consecutive Division II state titles, Hodgson wrestling still finds itself in the shadow of St. Mark's and William Penn. That could change this year as the Silver Eagles strive to not only win another title, but to prove they are one of the elite wrestling programs in the state.

Entering his 11th season as Hodgson coach Jerry Lamey believes his team is strong despite the graduation of a talented class.

"I don't think people realize that we lost seven starters from last year's team," he said. "But we had a lot of good wrestlers behind those seven who are chomping at the bit to get on the mat."

Lamey points out that last year's junior-varsity team was undefeated. Moving up to varsity and expecting to make an impact this year include wrestlers, J. D. Smith, 112, Glen Evans, 130, Marc Rispoli, 135, Derek Davis, 160, and heavyweight Wayne Zenorini.

Several experienced wrestlers are back including former state champion Anthony Adams. After winning the state title as a sophomore, Adams suffered a shoulder injury before the conference tournament last year.

"It bothered him to miss the con-

ference and state tournament last year," Lamey said. "He loves the action, he loves being on the mat. But he was very mature about it and has been working hard in the wrestling room."

This year, Adams will move up one weight class to wrestle at 152.

Another experienced wrestler looking to contend for a state title is 171-pounder Tom Donahue. To improve his mat skills, Donahue spent a month this summer at the Jay Robinson Intensive Wrestling camp in Minnesota. The camp is considered among one of the best summer programs in the world.

The work has already paid off as Donahue defeated defending state champion Brian Santoro, from St. Mark's, 8-2 to win the North East, Md., tournament, earlier this year.

Conference champions Mike Welch and James Taylor each moved up one class to 119, and 125, respectively.

Another wrestler making a class jump is 189-pounder Jason Anker. Last year's fourth place winner in the 160-pound state tournament admits he will have to adjust his wrestling style.

Junior Ryan Smith will start at 145, with his brother freshman Tyler Smith a weight below at 140.

Lamey expects a lot of freshman 103-pounder Jordan Sianni. The freshman won the North East tournament and started the season 11-0.

FIRST TEAM ALL-STATE SOCCER TEAM

Jason Dzielak, sr.	St. Mark's	Ryan Balsch, jr.	Delmar
Greg Victor, jr.	Christiana	Paul Beard, sr.	Sanford
Dan DiGiacobbe, sr.	Wi. Christian	Ryan Bordas, sr.	Glasgow
Ryan Dixon, sr.	Dover	Dave Dallas, jr.	Concord
David Scruggs, jr.	Glasgow	Jake Domanski, jr.	A.I. DuPont
Tom Alexander, sr.	Christiana	Trevor Hale, sr.	Tatnall
Stanley Figueroa, sr.	S. Central	Josh Herrera, sr.	C. Rodney
Noah Thomas, jr.	Newark	Brook Riggelman, sr.	Seaford
Adam Flanigan, so.	St. Mark's	Kevin Schneider, sr.	W. Christian
Justin Litterelle, sr.	Tower Hill	B.J. Wilson, jr.	Smyrna
Nate Husser, sr.	Middletown	Pete Ferrante, jr.	St. Mark's

Local players named All-State

► SOCCER, from 17

team include Jeremy Doucette (sr., St. Mark's), Wayne Iverson (sr., Hodgson), Johnny McClain (so.

Christiana), Brian Scholl (sr., Glasgow) and Dave Sylvester (jr., Newark).

Third team members from the area include Lornny Antwi (so.

Newark), D.C. Lavender (sr., Glasgow), Stephan Mangat (jr., St. Mark's), Adam Stuller (so., St. Mark's).

Giving out gifts to local sports teams, players and people

► GIFTS, from 17

University of Delaware basketball fans – A few more years with Mike Brey as coach.

Newark High football coaching staff – The ability to play games next year without having to have a Newark police officer on the sideline.

University of Delaware football team – A return to the NCAA's I-AA playoffs.

University of Delaware football coach Tubby Raymond – Somebody to screen calls during his radio show.

Newark High's defense – Dinner for every shut out. Forget about having to score too.

University of Delaware baseball player Kevin Mench – A professional contract (after the Hens' season of course) as good as the one the last collegiate player of the year (J.D. Drew) received.

Former Newark National, St. Mark's and UD baseball star

Brian August – Another great minor league season and another promotion.

Former St. Mark's pitcher Jamie Nichols – A promotion to AAA.

University of Delaware basketball team – A return trip to the NCAA Tournament and a seeding higher than 15.

Kids who take figure skating lessons at UD – A glimpse of Oksana Baiul practicing.

Any spring sport athlete, coach, parent or fan – Weather as nice as the fall season.

Local Little League all-star teams – A trip to Williamsport. With the new format, it won't be long before a Delaware 11-12 year-old team makes its first-ever trip to the Little League World Series. Let's hope it's a Newark area team.

Christiana football coach Marvin Spence – That every player who can return, does. The Vikings were pretty young and still posted a 7-3 record. Look out.

Hodgson football coach Larry Cyle – A win over Tower Hill.

Caravel Academy football team – A berth in the Division II state tournament. The Bucs played a tough schedule and came up one game short this year.

Glasgow coach Larry Walker – A state title. Between softball and girls' basketball, Walker's teams keep advancing deep into state tournaments. One of these years, one of his teams will win it all.

Newark High – More parking. I don't see how it can happen but it's desperately needed for football and soccer games. Neither the school nor the city needs any more out of town fans getting their cars towed.

Glasgow soccer coach Bob Bussiere – A commendation for not only being one of the best coaches in the state, but also for being one of the genuinely nicest sports people anywhere in the state.

To all local sports people – A safe and happy Holiday season!

Hasty earns soccer honor at Virginia Wesleyan College

Former Glasgow High All-State soccer player Matt Hasty recently completed his third year of varsity soccer at Virginia Wesleyan College in Norfolk, Va.

Hasty, a member of the 1995 Glasgow state championship team, was a first-team All Old Dominion Athletic Conference selection this past season. He had 12 goals and three assists during the season.

"Matt was a key player for us

and a leader," said Virginia Wesleyan coach Sonny Travis.

Virginia Wesleyan completed its season with a 16-4 overall record and a 10-2 conference mark. The team won the regular season conference title but fell in the conference finals in double overtime to Eastern Mennonite.

Hasty is the son of Richard and Eleanor Hasty of Bear.

Free senior sports programs

The New Castle County Department of Community Services is accepting individual player registrations for the winter senior drop-in sports programs to be held at the Police Athletic League.

Informal drop-in programs of basketball, volleyball, tennis, softball and badminton will be held starting the week of Jan. 18 from 9 a.m. to 2 p.m. The activities are free of charge and will continue until March 19. For more information, call 573-2043.

Senior instructional programs

The New Castle County Department of Community Services is accepting registrations for its winter senior sports instructional programs to be held at the Police Athletic League. Instructional classes in tennis, Tai-Chi, yoga, aerobics, free weights and golf start the week of Jan. 1 and will continue until March 19. Activity fees vary for each class. For more information, call 573-2043.

Everything you want to know.

Everything you need to know.

Every week.

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

Waterfront Dining

Chef Michael's AFT DECK

RESTAURANT & DOCK BAR

The Finest in Seafood, Steaks & Sunsets!

Serving Lunch & Dinner
Sun.-Thurs. 11:30-9
Fri. & Sat. 11:30-10
CLOSED TUESDAY
Banquet Facilities
Up to 200

CALL NOW FOR
NEW YEAR'S
EVE DINNER
RESERVATIONS

COME BY LAND
OR SEA
200 Cherry Street
North East, MD
Reservations
requested

410-287-6200

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

MAKE RECYCLING
POLYSTYRENE FOAM
PACKAGING PART OF
YOUR HOLIDAYS...

Drop off
clean polystyrene
foam packaging,
(#6), the packaging used
to protect electronic
products and fragile items...at

FP International

111 Alan Drive in Harmony Business Park in Newark.
Call 302-731-8691, extension 17 for directions.

December 28 and January 8
Monday-Friday (except New Year's Day)
7:00 AM to 6:00 PM

Mario Peter Pazzaglini, Jr., psychologist, therapist

Newark resident Mario Peter Pazzaglini Jr. died Saturday, Dec. 5, 1998, in Sloan Kettering Memorial Hospital in New York.

Mr. Pazzaglini, 58, was a psychologist and therapist who specialized in treating recovering drug abusers.

Dorothy Lockwood, a sociologist who worked with him, said he was instrumental in the development of drug and alcohol treatment services in Delaware during his more than 30 years here.

Pazzaglini also had a private practice in Newark and was well known throughout the city as a person who was in touch with what was happening — especially with young people and drugs. "He gave the Community Coalition a lot of help when we were setting up our intern outreach project," said Gene Danneman, owner of the Copy Maven on Main Street. "He really made an impact."

City councilman Gerald Grant said Pazzaglini was the first person who talked to him about the heroin problem in Newark. "For a long time I couldn't believe what he was telling me," Grant said. "Now it seems he was ahead of us all."

Grant said he couldn't remember when he first met Pazzaglini but it was probably back in the 1980s. "I was having some problems a long time ago and I went to talk to him about it," recalled Grant. "He had a

wonderful dry way of talking and he told me, 'I deal with crazy people and I charge a lot of money; you're not crazy.'"

Grant described Pazzaglini as a "Main Street character" in the best sense of the word. "He had a pleasantly cynical view of politics and I loved to talk to him," said Grant.

Hundreds of people attended a service held on Dec. 11 at St. James Episcopal Church in Wilmington. "They were black and white, old and young — some obviously with problems and some who looked surprised at who they saw there," said Grant. "It was very informal and touching as people were allowed to get up and say anything they wanted about what Mario meant to them."

At a reception following the service, Grant said the room was lined with paintings by Pazzaglini. "Someone also read a poem Mario had written," said Grant. "He was obviously a man of many talents."

A native of Endicott, N.Y., Pazzaglini earned his doctorate from the University of Delaware.

He is survived by son, Anthony Albano of Las Vegas; mother, Dina Pazzaglini, brother, Peter Pazzaglini, and sisters, Celeste Mack and Elissa D'Ella, all of New York; and companion, James Tunis of Newark.

The family suggests contributions to Menla Fund or charity.

■ Local obituaries are printed free of charge as space permits. Information usually is supplied to the paper by funeral directors. However, for more information, contact Denise Wilson, who compiles this column. Call her weekdays at 737-0724 or fax 737-9019.

Jack Moore Willis, DuPont analyst

Hockessin resident Jack Moore Willis died Monday, Dec. 7, 1998, in the Veterans Affairs Medical Center, Elsmere.

Mr. Willis, 71, was an analyst at the DuPont Co. Louviers site, retiring about seven years ago after 40 years. He was a World War II Navy veteran, serving in the Philippines. He was a member of the Odd Fellows.

He is survived by his wife of 42 years, Joanne M. Wilson Willis; son, Randall C. of Wilmington; daughter, J. Sharon DeVincentis of Newark; three grandchildren.

A graveside service was held Dec. 10 at Silverbrook Cemetery.

The family suggests contributions to Veterans Affairs Medical Center, Kirkwood Highway, Elsmere.

Millard F. "Inky" Davis, retired asbestos worker

New Castle resident Millard F. "Inky" Davis died Monday, Dec. 7, 1998, in Christiana Hospital.

Mr. Davis, 72, retired in 1988 from Asbestos Workers Local 42 after 37 years. He had served as treasurer of the building committee and on the executive board. He was a World War II Army veteran.

He is survived by his wife, Ruth

F. Davis; son, Glenn F. of Newark; daughter, Susan D. Strumbeck of Quito, Ecuador; mother, Winifred Blair of New Castle; sister, Frances Smith of Stanton; three grandchildren.

A service was held Dec. 11 at Spicer-Mullikin Funeral Home. Burial was in Gracelawn Memorial Park.

The family suggests contributions to Memorial Sloan-Kettering, 1275 York Ave., New York, N.Y. 10021.

Ruth V. Fleming, worked at J.C. Penney

Newark resident Ruth V. Fleming died Thursday, Dec. 3, 1998, in Wilmington Hospital.

Mrs. Fleming, 80, was a merchandise handler at the J.C. Penney store at Prices Corner for 20 years, retiring in 1980.

She is survived by her sons, John of Newark, and Harry of Gary, Ind.; daughter, Patricia Fleming of Taft, Fla.; eight grandchildren and two great-grandchildren.

Service and burial were private. The family suggests contributions to American Diabetes Association.

Nijah D. Johnson

New Castle resident Nijah D. Johnson died Sunday, Dec. 6, 1998, shortly after her birth in Christiana Hospital.

She is survived by her mother; maternal grandmother and step-grandfather, Ramona and Derek Washington, and maternal grandfather and stepgrandmother, Kerry Sr. and Leslie Johnson, all of New Castle; maternal great-grandparents, Florine and Willie Johnson, and Rosell Watson, all of Newark.

Services were private.

Paul Monigle, owned carpet store

Newark resident Paul Monigle died Tuesday, Dec. 8, 1998, in Union Hospital.

Mr. Monigle, 92, was owner/salesman for Lynn Carpet in Wilmington, retiring in the 1970's after many years. He graduated in 1925 from Salesianum School and in 1927 from Goldey-Beacom Business College.

He is survived by his wife of 50 years, Gladys H. Monigle; son, Paul Jr. of Phoenix; daughters, Marlys Porter of Wilmington, Beverly Putnam of Seattle, and Lynda Fox of Warwick, Md.; three grandchildren and two great-grandchildren.

A service was held Dec. 11 at chapel of the Jeanne Jugan Residence. Burial was private.

The family suggests contributions to Jeanne Jugan Residence, Newark, DE.

Marie W. Orga, homemaker

Elkton resident Marie W. Orga died Monday, Dec. 7, 1998 in Laurelwood Continuing Care Center.

Mrs. Orga, 92, was a homemaker. Her husband, Albert A. Orga, is deceased.

She is survived by her nephew, who looked after her, Joseph Patrick Weis of Chino, Calif.

A service was held Dec. 14 at Immaculate Conception Catholic Church chapel, Elkton. Burial was in Immaculate Conception Cemetery, Cherry Hill.

James Daniel Fontello, longtime foster parent

Bear area resident James Daniel Fontello died Dec. 6, 1998, in Christiana Hospital.

Mr. Fontello, 69, was raised and lived most of his life in Delaware.

He worked with the Memorial Hospital in the boiler room, retiring in 1975. Previously, he worked with the Wilmington Fire Department for approximately 10 years.

He and his late wife, Mildred, were foster parents for the Children's Bureau and the Catholic Social Services, caring for over 20 foster children, and ultimately adopting 3 children.

He is survived by two sons, Steven Fontello of Albuquerque, NM, and Robert C. Fontello at home; one daughter, Christa Fontello at home; four brothers, John Fontello and Robert Fontello, both of Wilmington, Milton Fontello and Paul A. Fontello, Sr. of Smyrna; five sisters, Eleanor Kimble of Wilmington, Shirley Williams of Shreveport, LA, Beatrice Clark of Newark, Florence Stockman of Bridgeville, and Mariaelena Fontello of St. Thomas Virgin Islands; and foster father to several foster children.

A service in Celebration of his Life was offered Dec. 11 at Beeson Memorial Services of Christiana-Elkton. Burial was in Gracelawn Memorial Park.

The family suggests contributions in memory of James to American Cancer Society, 92 Read's Way, New Castle, DE 19720.

Joseph Antonini, mushroom farmer

Newark resident Joseph Antonini died Tuesday, Dec. 8, 1998, at home.

Mr. Antonini, 90, was a partner in Antonini Brothers Mushroom Farms for 50 years, retiring in 1980. He was a former member of St. Thomas the Apostle Catholic Church, Wilmington.

He is survived by his brothers, Rudolph and Alfred, both of Wilmington; sister, Helen Maraldo of Kennett Square, Pa.

A service was held Dec. 12 at Thomas the Apostle Catholic Church, Wilmington. Burial was in Cathedral Cemetery.

The family suggests contributions to Jeanne Jugan Residence, Newark, 19713.

Lorraine Bogia, Bell telephone operator

Newark resident Lorraine Bogia died Thursday, Dec. 10, 1998, at home.

Mrs. Bogia, 90, was a telephone operator for Bell Telephone Co. for 25 years before retiring in 1970. She was a former volunteer at the Little Sisters of the Poor. She was a member of the Telephone Pioneers and was a former member of St. Thomas the Apostle Catholic Church in Wilmington.

She is survived by her son, John, and daughter, Lorraine B. Vicario, both of Wilmington; eight grandchildren and 13 great-grandchildren.

Service and burial were private.

The family suggests contributions to Little Sisters of the Poor, Jeanne Jugan Residence, 185 Salem Church Road, Newark 19713.

Peter Ross Van Den Heuvel

Newark resident Peter Ross Van Den Heuvel died Thursday, Dec. 10 at his residence.

Mr. Heuvel, 27, was a heating and air conditioning technician for The Plumbing Works for six weeks. Earlier, he worked for Superior Services in Delaware City, Berry Refrigeration in Newark and Hentkowski Inc. in Marshallton.

He is survived by his parents, Harry E. and Nancy S. Van Den Heuvel of Newark; sisters, Jo Ellen Rathbun and Lynn V. Christiansen, both of Newark, and Kathryn Hutchins of North East, Md.

A service was held Dec. 14 at Spicer Mullikin & Warwick Funeral Home. Burial was in Bethel Cemetery, Chesapeake City, Md.

Maryann Williams, saleswoman

Newark resident Maryann Williams died Friday, Dec. 11, 1998, in Ingleside Care Center, Hockessin.

Mrs. Williams, 68, was a saleswoman for the food service industry in the Greater Delaware Valley for several years. Her husband, Joseph J. Williams, died in 1995.

She is survived by a daughter, Christina W. Stoner of Houston, Texas.

A service was held on Dec. 14 at Holy Angels Catholic Church. Burial was private.

The family suggests contributions to American Cancer Society.

Harry McMillan, steel worker

Delaware City resident Harry McMillan died Sunday, Dec. 6, 1998, in Christiana Hospital.

Mr. McMillan, 59, was a steel worker at Lukens Steel in Coatesville, Pa., for 31 years, retiring in May. He attended Newark Baptist Church. His wife, Mary Hilaman McMillan, died in 1983.

He is survived by sons, Cole of Delaware City, and Michael of Newark; daughters, Charlene Royal of Sparta, N.C., and Julia Harrison of Newark; brother, Howard of Millsboro; sisters, Zollie Wyatt of Sparta, and Doris Magaw of Elkton, Md.; seven grandchildren.

A service was held Dec. 11 at Cleveland & Gofus Funeral Home, Avondale, Pa. Burial was in Mount Zion United Methodist Cemetery, Fountain Green, Md.

Mary Virginia George, foster parent

Newark resident Mary Virginia George died Sunday, Dec. 6, 1998, in Wilmington Hospital.

Mrs. George, 71, was a foster parent for 10 years with the state Department of Services for Children, Youths and Their Families. Her husband, Robert H. George III, died in 1989.

She is survived by her sons, Robert IV of Elkton, Md., Steve of Homasassa, Fla., and Jonathan of Kissimmee, Fla.; daughters, Laurette Painter of North East, Md., and Ginny Sparklin of Wilmington; and 12 grandchildren and three great-grandchildren.

Eleanor C. Henze, attended St. John's Holy Angels

Newark resident Eleanor C. Henze died Saturday, Dec. 5, 1998, at her residence.

Mrs. Henze, 85, was a member of St. John's-Holy Angels Catholic Church. Her husband, Carl F. Henze, died in 1978.

She is survived by her sons, Carl F. Jr. of Newark, and Charles S. of Fair Hill, Md.; daughters, Barbara Anne Kellner of Long Valley, N.J., Jane E. Wilson of St. Petersburg, Fla., and Mary Jo Warren of Newark; 12 grandchildren.

A memorial service was held Dec. 12 at St. John's Catholic Church. Burial was private. The family suggests contributions to Delaware Hospice, Wilmington, DE 19810, or Habitat for Humanity, 900 Washington Ave., Wilmington, DE 19809.

**CLASSIFIED
INFORMATION THAT'S
NO SECRET!**

YOUR COMMUNITY PAPER'S CLASSIFIED PAGES!

NEWARK POST

1-800-220-1230

Church Directory

For Changes or New Ads Call Laurie Timme at

410-398-1230 or 1-800-220-3311

Fax 410-398-4044

Reach Over 30,000 Homes!

ad deadline is Friday before the Friday run.

RED LION UNITED METHODIST CHURCH

At the corner of Rts. 7 & 71 in Bear
1545 Church Road Bear, DE 19701

302-834-1599

Sunday School 9:00 a.m.
Sunday Worship 10:30 a.m.

Crossroads Radio Broadcast 9:00 a.m.
Radio Station WNRK 1260AM

Rev. John M. Dunnack, Senior Pastor
Rev. Robert Simpson, Associate Pastor

Kingswood United Methodist Church

Marrows Road &
Brookside Blvd.
Newark, DE 19713

302-738-4478

Sunday School 9:30 a.m.
Worship Service 11:00 a.m.
Youth Group 6:30 p.m.

"Where friends
and family meet to worship!"

Newark 1st Church of the Nazarene

302-737-1400

Pastor Bill Jarrell

Worship
Service &
Sunday School

9:30 a.m. & 10:45 a.m.

In Ministry to the Faith Communities of Newark, the University, and the World.

NEWARK United Methodist Church

69 East Main Street
Newark, DE 19711
(302) 368-8774

We are fully accessible to all!

Sunday Morning Worship 8:00 a.m., 9:30 a.m., 11:00 a.m.

9:15 a.m. Nursery

9:15 a.m. Church School

9:30 a.m. Worship Service Broadcast on WNRK 1260AM

St. Andrews
Presbyterian Church
200 Marrows Road
Newark, DE 19713
302-738-4331

Worship Sunday with a friendly congregation.

Worship Service 10:00 a.m.

(Nursery Provided)

Sunday School 10:00 a.m.

Bible Study 7:30 p.m.

Youth Group 6:30 p.m.

Ernest G. Olsen, Pastor

Glorious Presence Church

A Spirit-Filled
Bible-Believing Church

Progressive Praise and Worship
with Communion 10:00 am

Rev. Curtis E. Leins, Ph.D.

located 1 1/2 miles north
of Elkton on Rt. 213

Children's classes provided

410-392-3456

Unitarian Universalist

Service 10 a.m.
Child Care &
Sunday School

Fellowship of
Newark
420 Willa Rd.
Newark, DE

(302) 368-2984

Topic:

4PM "Childrens Chapel", Fahs Hall

8PM "All The Glad Tidings", Mackinnon Hall

NEWARK WESLEYAN CHURCH

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

Sunday School- all ages 9:30 a.m.

Morning Worship 10:30 a.m.

Sunday Evening Adult & Youth Activities 6:30 p.m.

Handicapped Accessible/Nursery Provided

Small Group Bible Studies - throughout the week

~ Pastor James E. Yoder III

Head of Christiana

Presbyterian Church
A caring community welcoming you
to a life in Christ.

Founded in
1706

Church School
All Ages

Church School 9:30 a.m.

Worship Service
11:00 a.m.

1100 Church Rd. Just off 273
West of Newark.
Ph. 302-731-4169

First Church of Christ, Scientist

48 West Park Place, Newark, DE 19711

Sunday Service* & Sunday School* Sunday, 10-11 a.m.

Testimony Meeting* Wednesday, 7:30-8:30 p.m.

Reading Room Saturday, 10 a.m.-12 noon

* Child care is provided

All Are Welcome

http://member.aol.com/NewarkFCCS

FIRST PRESBYTERIAN CHURCH

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

9:00 AM Christian Education
(Including Adults)

10:30 AM Worship
(Including Children's Worship)

Infant & children's Nursery Available
Ramp Access for Wheelchairs

Pastor: Rev. Dr. Stephen A. Hundley
Associate Pastor: Rev. D. Kerry Slinkard

WORD of LIFE School of Ministry

Celebrating 10 Years of Developing Leaders
to Change the World

- Outstanding teaching staff which includes pastors from this region
- Ministerial Studies & Counseling Majors
- Accredited by International Christian Accrediting Association
- Member of the Oral Roberts University Education Fellowship
- Affordable prices & tuitions scholarships

(302) 453-1183

30 Blue Hen Dr., Newark, Delaware

THE FELLOWSHIP

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

Sunday Bible Classes

(All Ages) 9:00 a.m.

Worship Service

(Nursery Available) 10:00 a.m.

"Sharing Christ In Mutual Ministry"

ALL WELCOME

PRAISE ASSEMBLY

1421 Old Baltimore Pike • Newark
737-5040

Sunday School 9:15 a.m.

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

Wednesday 7:00 p.m.

FAMILY NIGHT (YOUTH GROUP,
ROYAL RANGERS,
MISSIONETTES & RAINBOWS)

Michael Petrucci,
Pastor

CHRISTIANA PRESBYTERIAN CHURCH

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

Worship at 11:00 a.m.
Sunday School at 9:45 a.m.

NURSERY AVAILABLE

HANDICAPPED ACCESSIBLE

Robert Bruce Cumming,
Pastor

SPIRIT & LIFE BIBLE CHURCH

32 Hilltop Road • Elkton, MD

Rev. and Mrs. James Forbes

Sunday

Worship & Bible Class 10:30 AM

"Super Church" for youth

(Sunday School for all ages)

Prayer 5:30 PM

Praise, Preaching 6:30 PM

(Prayer for sick)

Tuesday 10:00 AM

Teaching & Prayer

Wednesday 7:30 PM

Praise, Teaching

Bible College Classes now available

The Words that I speak unto you, they are Spirit and
they are Life. John 6:63

Everyone Welcome!

For more information, 410-398-5529

The Episcopal Church Welcomes You

St. Thomas's Parish

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

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

(302) 366-0273 Parish Information Hotline

Sunday Worship and Education

8:00 a.m. Holy Eucharist, Rite One

9:15 a.m. Christian Education (all ages)

10:30 a.m. Holy Eucharist, Rite Two

& Children's Worship (Nursery Provided)

5:30 p.m. Holy Eucharist

Youth Groups: Jr. High at 4:00 p.m.

Sr. High at 7:30 p.m.

The Rev. Thomas B. Jensen, Rector

The Rev. Kenneth D. Baldrige, Associate and Vicar for University Mission

Located 1 mile south on Rt. 71 (Red Lion Road) from the Rt. 72 intersection in Bear.

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

834-1214

FIRST ASSEMBLY OF GOD

129 Lovett Avenue
Newark, DE 19713
731-8231

Hugh Flanagan, Pastor

SUNDAY SERVICES

Bible Study 9:30 a.m.

WORSHIP SERVICES

Morning Worship 10:30 a.m.

Junior Churches 10:30 a.m.

Evening Worship 7:00 p.m.

FAMILY NITE

WEDNESDAY 7:00 p.m.

Adult Bible Study

Rainbow • Missionettes

Royal Rangers

Nursery Provided

Calvary Baptist Church

215 E. Delaware Ave.
Newark, DE 19711
302-368-4904

Come to Calvary
Grow With Us

SUNDAY

• Praise Service.....9:00 AM

• Sunday School.....10:00 AM

• Worship Service.....11:00 AM

WEDNESDAY

• Covered Dish Dinner.6:00 PM

• Singspiration.....6:30 PM

• Adult Bible Study.....6:45 PM

• Youth Programs.....6:45 PM

• Adult Choir.....7:50 PM

Handicapped Accessible
Nursery Available

1-800-220-3311

NEWARK POST

✦ Serving Greater Newark Since 1910 ✦

OR FAX 410-398-4044

153 East Chestnut Hill Rd.

Newark, DE 19713

VIP CLASSIFIEDS

index

ANNOUNCEMENTS

020 Notices
030 Adoptions
040 Lost & Found**
050 Freebies
060 Personals**
070 Happy Ads**
080 Card of Thanks**
090 In Memoriam**

RENTALS

305 Apartments Unfurnished
310 Apartments Furnished
315 Houses for Rent
320 Waterfront Rentals
325 Vacation/Resort Rentals
330 Condos for Rent
335 Duplexes for Rent
340 MFG Homes for Rent
345 Rooms for Rent
350 To Share
355 Lots/Acreage for Rent
360 Hunting Property for Rent
365 Commercial Rentals
370 Wanted to Rent**
375 Misc. Rentals

SERVICES

510 Child Care Services
515 Health Care Services
520 Home Improvement Services
530 Heating/AC services
540 Cleaning Services
550 Lawn & Garden Services
560 Financial/Money to Lend
570 Instruction
580 Misc. Services

FARM MARKET

710 Produce
720 Poultry/Meats
730 Plants/Trees
735 Christmas Trees & Plants
740 Farm Supplies/Equipment
750 Livestock

EMPLOYMENT

110 Help Wanted FT
115 Help Wanted PT
120 Jobs Wanted**

REAL ESTATE

405 Houses for Sale
410 Open Houses
415 Waterfront for Sale
420 Condos for Sale
425 Duplexes for Sale
430 MFG Homes for Sale
435 Farms for Sale
440 Lots/Acreage for Sale
445 Commercial / Investment for Sale
450 Real Estate Services
455 Wanted to Buy**

MERCHANDISE

610 Antiques/Art
615 Appliances
620 Computers & Accessories
625 Furniture/Furnishings
630 Firewood
640 General Merchandise
645 Pets
650 Pet Services/Supplies
655 Horses/Tack/Equipment/Services
660 Yard Sales
665 Auctions
670 Machinery & Heavy Equipment
675 Lawn & Garden Equipment
680 Wanted to Buy**
690 Christmas Trees

TRANSPORTATION

810 Workboats/Commercial
815 Power Boats
820 Sailboats
825 Boats/Other
830 Marine Accessories/Storage
840 Recreation Vehicles
845 Campers/Pop-Ups
850 Motorcycles/ATVs
860 Auto Parts & Accessories
870 Trucks/Sport Utility Vehicles
875 Vans/Min Vans
880 Autos
885 Automotive Services
890 Wanted to Buy**

PREPAID CATEGORIES

Serving New Castle County in Delaware,
Chester County in Pennsylvania and
Cecil, Kent, Talbot, Dorchester, Caroline
& Queen Anne's Counties in Maryland

WE'RE ON THE WEB AT www.chesapeakeclassified.com

Business/Office Hours:
8 a.m. to 5 p.m. Monday through Friday
LINE AD DEADLINES
Newark Post: Wednesday 3 p.m.

important information

Please check your ad the first day to see that all information is correct. This will ensure your ad is exactly what you want readers to see. Call us the very first day your ad appears to make changes or corrections. By doing this we can credit you for the first day if an error occurred. The newspaper's financial responsibility, if any, for errors of any kind is limited to the charge for the space for one day.

The publisher wants to do everything possible within the confines of good taste and legal constraints to help you advertise your products or services to your best advantage. The newspaper does reserve the right to edit or reject any copy or illustration that does not meet the newspaper's standard of acceptance.

We make every effort to ensure that advertisers are reputable. However, we welcome your comments and suggestions concerning any of our advertisers. Call Classified and ask for the manager.

Classified customers of the Newark Post will be asked to pre-pay for private party advertisements.

Customers may use Mastercard or VISA when ordering by phone, check by mail with a classified order form or place and pay for your ad in person at the main newspaper office. We cannot be responsible for cash sent through the mail.

Private party categories include, but are not limited to: announcements, merchandise for sale, pets, furniture, yard sales, vehicles or boats for sale. The Classified Department can answer any of your questions regarding this policy and how it may affect your situation. Please call 410-398-1230 from 8 a.m. to 5 p.m. with your questions.

DISPLAY DEADLINES
2 Days Prior To Publication

LEGAL NOTICES

LEGAL NOTICE

Notice is hereby given that the properties listed below were seized for violation of Title 16 of the Delaware Code. Owners or lienholders who can establish that the property was forfeited by an act or omission committed or omitted without their knowledge or consent may apply for remission at the office of the Attorney General, Forfeiture Division, Wilmington, Delaware. Persons desiring to contest the forfeiture of assets seized pursuant to Title 16 of the Delaware Code, Section 4784, may protect their interest by filing a civil petition in Superior Court within 45 days after the date of this notice, or mailed notice, whichever is later. Superior Court Civil Rule 71.3 sets out the requirements for filing a civil forfeiture petition.

FROM: Bennett Cortman
AGENCY: New Castle Co. Police Dept.
WHERE: 457 Robinson Drive
DATE SEIZED: 11/13/98
ARTICLE: \$166.00 US Currency

FROM: Stephen Dineen
AGENCY: Wilmington Police Dept.
WHERE: 24th & Bowers Sts.
DATE SEIZED: 10/31/98
ARTICLE: \$542.44 US Currency

FROM: James Brown
AGENCY: Wilmington Police Dept.
WHERE: W 5th & Jefferson Sts.
DATE SEIZED: 12/07/98
ARTICLE: \$590.00 US Currency

FROM: James Ashley
AGENCY: Wilmington Police Dept.
WHERE: 400 N Pine St.
DATE SEIZED: 12/07/98
ARTICLE: \$240.00 US Currency

FROM: Jeffrey Archie
AGENCY: Wilmington Police Dept.
WHERE: 1822 W 3rd St.
DATE SEIZED: 12/03/98
ARTICLE: \$75.00 US Currency

FROM: James Bar
AGENCY: Wilmington Police Dept.
WHERE: 600 Blk W 5th St.
DATE SEIZED: 12/06/98
ARTICLE: \$119.00 US Currency

FROM: Diamond Anderson
AGENCY: Wilmington Police Dept.
WHERE: 400 Blk E 8th St.
DATE SEIZED: 11/07/98
ARTICLE: \$695.00 US Currency

FROM: Quadeer Jinkins
AGENCY: Wilmington Police Dept.
WHERE: 800 Blk Bennett St.
DATE SEIZED: 12/04/98
ARTICLE: \$108.25 US Currency

FROM: Dion Henriques
AGENCY: Wilmington Police Dept.
WHERE: 400 Blk W 7th St.
DATE SEIZED: 11/19/98
ARTICLE: \$491.00 US Currency

FROM: Oliver Lewis
AGENCY: Wilmington Police Dept.
WHERE: 400 Blk W 7th St.
DATE SEIZED: 11/19/98
ARTICLE: \$288.00 US Currency

FROM: Glen Fedale
np 12/25

AGENCY: Wilmington Police Dept.
WHERE: 1100 Blk N Broom St.
DATE SEIZED: 11/25/98
ARTICLE: \$2165.00 US Currency

FROM: Twihisha Bibbins
AGENCY: New Castle Co. Police Dept.
WHERE: Rt 13 @ Parkway Plaza
DATE SEIZED: 11/20/98
ARTICLE: \$276.00 US Currency

FROM: Dustin Sutton
AGENCY: New Castle Co. Police Dept.
WHERE: 32 Balfour Ave.
DATE SEIZED: 11/15/98
ARTICLE: \$200.00 US Currency

FROM: William Mateo
AGENCY: Wilmington Police Dept.
WHERE: 1100 Blk Pleasant St.
DATE SEIZED: 12/01/98
ARTICLE: \$352.00 US Currency

FROM: Stephen Dineen
AGENCY: Delaware State Police
WHERE: Rt. 9, New Castle
DATE SEIZED: 11/25/98
ARTICLE: \$698.00 US Currency

FROM: Stephen Dineen
AGENCY: Delaware State Police
WHERE: Rt. 9, New Castle
DATE SEIZED: 11/25/98
ARTICLE: \$698.00 US Currency

FROM: Stephen Dineen
AGENCY: Delaware State Police
WHERE: Rt. 9, New Castle
DATE SEIZED: 11/25/98
ARTICLE: \$698.00 US Currency

FROM: SHAWN PHILLIPS
AGENCY: Wilmington Police Dept.
WHERE: 400 Blk W 7th St.
DATE SEIZED: 12/05/98
ARTICLE: \$482.00 US Currency

FROM: Jeffrey Rose
AGENCY: New Castle Co. Police Dept.
WHERE: 119 C4 Carvel Ave.
DATE SEIZED: 11/20/98
ARTICLE: \$654.00 US Currency

FROM: Carl Rice
AGENCY: New Castle Co. Police Dept.
WHERE: 119 C4 Carvel Ave.
DATE SEIZED: 11/20/98
ARTICLE: \$200.00 US Currency

FROM: Charmin Howard

AGENCY: New Castle Co. Police Dept.
WHERE: Canby Park Apts.
DATE SEIZED: 12/04/98
ARTICLE: \$589.00 US Currency

FROM: Edward Cordero
AGENCY: Newark Police Dept.
WHERE: 127 K Chestnut Crossing
DATE SEIZED: 12/04/98
ARTICLE: 1991 Mitsubishi;
VIN#JA3CR56V6MZ026590

FROM: Troy Collins
AGENCY: Wilmington Police Dept.
WHERE: 600 Blk W 6th St.
DATE SEIZED: 11/22/98
ARTICLE: \$367.00 US Currency

FROM: Edward Cordero
AGENCY: Newark Police Dept.
WHERE: 127 K Chestnut Crossing
DATE SEIZED: 12/04/98
ARTICLE: Nokia Digital Telephone;
SN#23501986496

FROM: Edward Cordero
AGENCY: Newark Police Dept.
WHERE: 127 K Chestnut Crossing
DATE SEIZED: 12/04/98
ARTICLE: Motorola Pager;
SN#A05HNB5961AA120XWK4MN2

FROM: Pilar Santana
AGENCY: Wilmington Police Dept.
WHERE: Lancaster Ave. & Hawley St.
DATE SEIZED: 11/28/98
ARTICLE: \$604.00 US Currency

FROM: Lakeves Laws
AGENCY: Wilmington Police Dept.
WHERE: 2400 Blk Carter St.
DATE SEIZED: 11/06/98
ARTICLE: \$159.00 US Currency

FROM: Joseph Boddy
AGENCY: Wilmington Police Dept.
WHERE: 505 #2 W 5th St.
DATE SEIZED: 11/25/98
ARTICLE: \$216.00 US Currency

FROM: Sinque Miller
AGENCY: Wilmington Police Dept.
WHERE: 29th & Bowers Sts.
DATE SEIZED: 11/20/98
ARTICLE: \$100.00 US Currency

FROM: Glenn Fedale
AGENCY: Wilmington Police Dept.
WHERE: 9th & N Jackson St.
DATE SEIZED: 11/19/98
ARTICLE: \$2600.00 US Currency

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF
Olivia Melvine Morse
PETITIONER(S)
TO
Olivia Melvine Mulberrie
NOTICE IS HEREBY GIVEN that I, Olivia M. Morse intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change her name to Olivia Melvine Mulberrie.
Olivia M. Morse
Petitioner(s)

DATED: 12/7/98
np 12/18,25, 1/8

IN THE COURT OF COMMON PLEAS OF THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF
GELA RIVERA
TO
ANGELA RIVERA,
Petitioner
NOTICE IS HEREBY GIVEN that Gela Rivera intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change her name to Angela Rivera.
Tomar, Simonoff, Adourian, O'Brien, Kaplan, Jacoby & Graziano
John X. Denney, Jr., Esquire
Delaware State Bar I.D. No. 787
919 Market Street
1701 Mellon Bank Center
P.O. Box 955
Wilmington, DE 19899
(302) 661-3110
Attorney for Petitioner
Gela Rivera

DATED: November 30, 1998
np 12/25, 1/1, 1/8

ANNOUNCEMENTS

NOTICES

VEHICLES WANTED!
1998 Tax Donation!
Donate Cars, Trucks, RVs, & Boats to:
National Multiple Sclerosis Society
Free towing!
1-800-FIGHT-MS

EMPLOYMENT

HELP WANTED full-time

Accounts Receivable - Experience necessary. With accounts receivable and accounts payable. Also includes computer posting, filing, and other misc. duties. Send resume to: **COLONIAL HONDA**, 5439 Pulaski Hwy, Perryville Md. 21903

Cashiers/Stock People Full/Part time positions available. Apply in person. No Phone calls, please. See Store Manager. Dollarland Stores 140 Pencader Plaza Newark, DE 1709 Lancaster Avenue, Wilmington DE 3602 Miller Road, Wilmington, DE

Electrical/Electronic Designer Local mfg needs f/t designer to provide production design for electrical & electronic equip. incl. packaging, wiring, sheet metal chassis and enclosures. Exp. req'd with Micro-Station & or Auto-Cad systems. We promote a drug-free, smoke-free environment. To apply mail your resume to: P. O. Box 9086, Newark, DE 19714

IF YOU FIND AN ITEM Give us a call to place an ad! There is NO CHARGE to run a 3 line ad all week!

HELP WANTED full-time

HAIR STYLIST - Be your own boss! Chair rental, licensed only. Downtown Newark 302-366-8346

HVAC - looking for service techs and installers. 5yrs. experience required. 302-998-2257

Laborer General / Maintenance Mfg Co has ft position avail. for a general laborer/maintenance person. Individual must be hard working and dependable. Position involves various duties incl. Washing & cleaning cabinets for painting. Please apply in person to: VTI 24 McMillan Way Newark, DE 19713

MASSEUSE-MASSEUR FT/PT. We will train. Good pay after training. 800-248-4494

MEDICAL BILLING A nationwide company seeking billers. PC required. No experience necessary. Earn \$31,500+ Call: 1-800-624-1478

Mfg. Production Supervisor Production Supervisor needed w/solid mfg plant exp for electrical/electronic mfg co. Req. incl a thorough understanding of the production of sheet metal, paint shop and electrical/electronic assembly plus the ability to coordinate production scheduling. We offer an outstanding benefits pkg. & competitive pay. We promote a drug-free & a smoke-free environment. To apply, mail your resume, w/verifiable ref. 7 salary req's to: P. O. Box 9086, Newark, DE 19714

PLUMBING Mechanics Good pay, excellent benefits. Residential & Commercial. Call East Coast Plumbing & HVAC for appointment at: 302-266-0530

FAST CASH Sell your unwanted treasures for \$10.00 Your 4 line ad will run 10 times and reach over 40,000 BUYERS! Cecil Whig Classifieds Call 410-398-1230

110 HELP WANTED full-time

RECEPTIONIST FT/PT for busy Chiropractic Office. Computer knowledge & customer service required. Call 302-378-5413.

115 HELP WANTED part-time

Retail

Earn Holiday Money Now!!!

Start earning money now for Christmas and beyond. Huffy Service First needs part-time merchandisers to assemble, service and stock product displays in local retail stores in your area. No selling. At least 18 years old, valid driver's license, proof of auto insurance, reliable transportation. Call 1-800-952-4738, press 1, then 2004. EOE M/F/D/V

200 BUSINESS OPPORTUNITIES**

ALL TUNE and LUBE Join the Team! Be a Part of a multi-billion dollar industry. Franchise avail. in Delaware area. Free Brochure 1-800-935-8863

RENTALS

305 APARTMENTS UNFURNISHED

Elkton - Vict.2 Br hdw flrs heat incl gar exc area sec dep avail Jan1 99 \$630/mo 410-398-3851

305 APARTMENTS UNFURNISHED

NOTTINGHAM TOWER APTS - 1 BR & 2 BR's available. 1st month rent FREE! Call 610 932-3331

315 HOUSES FOR RENT

Crystal Beach. 3 BR Rancher. Large BR's. 2 enclosed porches. All appliances, W/D, A/C. View of Bay. \$700/mo. Credit check & Sec. dep. 610-664-0697

ELKTON - 3-4 bedroom, 2 bath. Fireplace. 1 acre. Close to De. line. 900/mo. plus utilities. 410-398-3082

SERVICES

300 FINANCIAL/MONEY TO LEND

AVOID Bankruptcy stop collection calls. Cut payments up to 50%. Reduce interest. Free confid. debt help. Nationally Cert.Counselor's CCS of MD & DE 1-800-642-2227 A Non Profit Agency

VISA & Master Charge Avoid another bill by charging your next classified ad to either Visa or Master Charge. Call today to place your ad, 410 398-1230.

LEGAL NOTICE

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE JANUARY 11, 1999 - 7:30 PM

Pursuant to Section 402.2 of the City Charter and Section 32-79 of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, January 11, 1999 at 7:30 p.m., at which time the Council will consider for Final Action and Passage the following proposed Ordinances:

Bill 98-33 - An Ordinance Amending the Zoning Map of the City of Newark, Delaware, by Rezoning From RM (Multi-Family Dwellings - Garden Apartments) to RA (Multi-Family Dwellings - High Rise Apartments) 2.38 Acres Located on the West Side of South Chapel Street, South of Delaware Avenue

Bill 98-34 - An Ordinance Amending the Zoning Map of the City of Newark, Delaware, By Rezoning From RD (Single-Family, Semi-Detached) to MI (General Industrial) a .15 Acre Parcel and From MI (General Industrial) to RD (Single-Family, Semi-Detached) a .02 Acre Parcel Located on the East Side of Old Cooch's Bridge Road, North of Bellevue Road

Bill 98-36 - An Ordinance Amending Chapter 32, Zoning, By Changing the Notification Requirements for a Rezoning Request in the City of Newark

Susan A. Lamblack,
CMC/AEE
City Secretary

np 12/25, 1/8

PUBLIC AUCTION

Notice is hereby given that the undersigned will sell at public auction on January 20, 1999 at 10 a.m. at:

CHURCHMANS MINI STORAGE
455 EAST NEW CHURCHMANS ROAD
NEW CASTLE, DE 19720

the personal property heretofore stored with the undersigned by:
A049 - Sheila Briddell - couch, tables, boxes, lamp, entertainment center, chairs
np 12/18,25

PUBLIC AUCTION

Notice is hereby given that the undersigned will sell at Public Auction on 01/28/99 at 2:00 p.m. at:

PUBLIC STORAGE
425 NEW CHURCHMANS ROAD
NEW CASTLE, DE 19720

the personal property heretofore stored with the undersigned by:
C071 - Jeannie Kenny; H001 - Doris Hairston;
C077 - Andrea Levin; C164 - Sandra Drummond;
E022 - Kimberly Jones; E039 - Donna R. Grande;
F069 - Mammie Green; C174 - Ken Starrick; D053 - Kim Truitt; E033 - Russell Lawson; F050 - Curtis Bradley; F136 - Lydia White; F141 - Ojas Khanderia; G029 - Sharon Weddington; D0003 - Luis Ortiz; E003 - John Duening; F112 - Harry Catlin
np 12/18,25

PONTIAC SUPERSTORE

1999 GRAND AM
SALE PRICE **\$15,999***
OR **\$249 x 36 Mo.** NO CASH DOWN

*GMAC SmartBuy. 12,000 Miles Yrly. 35 Payments of \$249.99 + 1 Payment of \$9578.85 or Return Vehicle with \$250 Disposal Fee.

Amount financed \$15,291.16 at 8%.

PLUS GMAC FINANCING
0.9% APR x 36 MO.; 2.9% APR x 48 MO.; 4.9% APR x 60 MO.

Out of Stock Purchase Program For GM Employees and Family Available On "All" Vehicles.

#17096

1999 GRAND PRIX SE SEDAN
SALE PRICE **\$19,799***

OR **\$289 x 39 Mo.** NO CASH DOWN

*GMAC SmartBuy. 12,000 Miles Yrly. 38 Payments of \$289.99 + 1 Payment of \$11,440.00 or Return Vehicle with \$250 Disposal Fee.

Amount financed \$19,168.31 at 6.5%.

NUCAR PONTIAC-KIA

250 E. CLEVELAND AVENUE • NEWARK • 302-738-6161
See Our Inventory on... www.nucarmotors.com

KIA IN NEWARK YEAR END SALE

Stock #50254

1998 SEPHIA

5 Speed, Remote Trunk Release, Dual Air Bags, Tinted Glass, PS, AM/FM Cass, Floor Mats, Rear Defroster. #502B3 MSRP \$11,094

Buy For... **\$8,999***

*All Rebates Applied. Tax & Tags Extra. Expires 12/24/98.

NUCAR PONTIAC-KIA

Stock #50199

1998 SPORTAGE

"4x4", 5 Speed, Power Windows & Locks, Alarm, A/C, CD Player, #50252 MSRP \$18,554

Buy For... **\$15,499***

250 E. CLEVELAND AVENUE • NEWARK • 302-738-6161

See Our Inventory on... www.nucarmotors.com

**EVERYTHING YOU NEED TO KNOW.
EVERYTHING YOU WANT TO KNOW.
EVERY WEEK IN THE**

**DON'T MISS A
SINGLE
ISSUE!**

Call
1-800-220-3311
or **737-0724**
to start your
delivery!

NEWARK POST.

Greater Newark's Hometown Newspaper Since 1910

Every week, the professional reporting and editorial staffs of your hometown newspapers deliver all the interesting news of your neighborhood, town and county. A multitude of goods and services are available right in your neighborhood, offered by our many local advertisers and classifieds users.

Don't miss an issue!

Enjoy convenient home delivery, right to your mailbox every week.

580 MISC. SERVICES

SHORE WINDS HUNTING FARM

Jerry & Pat Lynch
5392 Rt. 49,
Millville, N.J. 08332

Traditional Wing Shooting in the Pristine South Jersey Pine Barrens! Bird Hunting for hunters who demand a challenge. Our 1/2 day hunts offer a challenge for even the most experienced hunter & dog! Our hunting adventure is geared for hunting with your dog(s), but guided hunts with Shore Winds dogs are available upon request. Hunts available on Saturday & Sundays, Morning, or Afternoon. **Weekdays: Phone to arrange hunts.** For 1998/99 Season Rates, and more information, please call us at: 609-327-4949 "It's Easy to Find Your Way Here, A Pleasure to Find Your Way Back"

**SELL IT
BUY IT
RENT IT**
Reach 40,000 buyers in the Cecil Whig Classifieds 398-1230

640 GENERAL MERCHANDISE

MERCHANDISE

630 FIREWOOD

Fireplace Wood \$80/cord. Hardwood \$100/cord. Locust or Oak \$120/cord. Unsplit hardwood \$60/cord. Stacking fee \$20/cord. Other services include: log splitting, stump removal, trash removal, light hauling. 410-398-2457 or 410-658-6518 In Newark area 302-738-4326 or toll-free pager 1-888-975-9919 (follow your number with the # sign)

DONALD G. VARNES AND SONS, INC.

Hardwood Floors
• Sanding/Finishing
• Installation

Our Family's Been Doing Floors For Over 30 Years

(302) 737-5953
THE NEWARK POST CLASSIFIEDS REALLY WORK!

640 GENERAL MERCHANDISE

"MAPLE" the Canadian Bear BEANIE BABY. \$200 Firm 410-620-3010

MUST SELL before year end! Three Undelivered Steel Buildings 16x20, 25x30, 30x54. Financing Available. Great for backyard shops and garages. Call today: 1-800-341-7007

SEGA SATURN
With controllers and 14 games. \$200 or best offer. 410-939-0177

**FAST CASH
SELL YOUR STUFF IN
THE CLASIFIEDS
4 LINES \$10
10 DAYS
CALL 410-398-1230**

640 GENERAL MERCHANDISE

STEEL BUILDINGS, new, must sell 40 x 60 x 14 was \$17,430 now \$10,671. 50 x 120 x 16 was \$33,560 now \$23,865. 60 x 150 x 16 was \$48,630 now \$32,350. 100 x 175 x 20 was \$98,650 now \$78,650. 1-800-406-5126

645 PETS

CHOW-CHOW.
8 years old. Blond Female. Spayed. \$50
410-885-5516

Golden Retriever Pups AKC. 3 M, 1F. Family raised Mom & Dad on premises 410-287-3295

680 YARD SALES

The Shoppe's of Lucy & Ethel 16 Inside Vendors! New & Used Goods Collectibles
Newark, De. 302-737-8212

FARM MARKET

730 PLANTS/TREES

HAY FOR SALE- Clover & Timothy. 400-500 bales. \$2.50 per bale. Call A. H. Walters. 410-648-5386

TRANSPORTATION

870 TRUCKS/ SPORT UTILITY VEHICLES

'97 LAREDO Driftwood, 6 cyl., 4 x 4 P/W, P/L, cass. Low miles! \$21,895
ADVANTAGE AUTOLAND
410-392-5400 800-420-5337

CHEVY SUBURBAN
C-20 1985. 4 wheel drive, 350, 4 speed, H.D susp. Dual exhaust, Am/Fm cassette. New clutch & recent tires. **RUNS AND LOOKS GREAT!** \$2995 OBO 410-398-9149

'96 Plymouth Voyager Rosewood, V-6, AC, cass. \$12,995
ADVANTAGE AUTOLAND
410-392-5400 800-420-5337

**FAST CASH
SELL YOUR STUFF IN
THE CLASIFIEDS
4 LINES \$10
10 DAYS
CALL 410-398-1230**

880 AUTOS

'94 Mercury Grand Marquis Leather, fully equipped, Midnight Blue. \$9899
ADVANTAGE AUTOLAND
410-392-5400 800-420-5337

880 AUTOS

'95 Mustang Coupe Red, AC, cass., P/W, P/L, CD. \$9995
ADVANTAGE AUTOLAND
410-392-5400 800-420-5337

880 AUTOS

'95 Mustang Coupe Red, AC, cass., P/W, P/L, CD. \$9995
ADVANTAGE AUTOLAND
410-392-5400 800-420-5337

Our Newly Expanded Service Facility Is Now Open to Offer You

WINTER AUTO SAVINGS!

<p>To Ensure Better Tire Wear... NP</p> <p>Tire Rotation Plus FREE Brake Inspection Reg. \$18.95 \$14.95 Excludes 1 Ton and Dual Rear Wheel Equipped Vehicles Plus 10% OFF any Needed Brake Repairs Expires 1/15/99. Coupon must be presented at time of write-up. Not valid with any other advertised special. Valid on Chrysler Vehicles Only.</p>	<p>To Extend Engine Life, Factory Recommends Every 3,000 Miles NP</p> <p>Lube, Oil & Filter Change Includes: • Change oil filter and replace with Genuine Mopar oil filter • Change engine oil up to five quarts • Lubricate chassis • Check tire pressure • Check and top off all fluid levels \$19.95 Receive a \$5 mail-in rebate on Air-Filter with L.O.F. purchase Expires 1/15/99. Coupon must be presented at time of write-up. Not valid with any other advertised special. Valid on Chrysler Vehicles Only.</p>	<p>Be Prepared for Quick Stops... NP</p> <p>Front or Rear Brake Special \$89.95 \$99.95 CAR/MINIVAN DODGE TRUCK Includes: • Front or rear disc brake pad or shoe replacement with Mopar Parts (semi-metallic) • Inspect rotor, drum and caliper (refacing/machining extra) • Check brake fluid level • Road-test vehicle Expires 1/15/99. Coupon must be presented at time of write-up. Not valid with any other advertised special. Valid on Chrysler Vehicles Only.</p>
--	--	---

FREE 27 POINT INSPECTION with any coupon used

<p>To Extend Life Of Cooling System Components & Minimize Rust NP</p> <p>Cooling System & Service Flush Includes: • Pressure test entire cooling system • Inspect all hoses & belts • Check & repair any leaks • Drain & flush cooling system • Refill with up to 1 gallon of antifreeze \$55.95 Reg. \$63.95 Parts Replacement & Labor Extra Receive a \$2.50 or \$5.00 mail-in rebate on Mopar anti-freeze Expires 1/15/99. Coupon must be presented at time of write-up. Not valid with any other advertised special. Valid on Chrysler Vehicles Only.</p>	<p>Mopar. CHRYSLER CORPORATION GENUINE PARTS</p> <p>NEWARK DODGE We're Here</p>	<p>For Smoother Performance And To Improve Gas Mileage, Factory Recommends Every 30,000 Miles NP</p> <p>Engine Tune-Up Special 4 Cylinder \$48.95 6 Cylinder \$52.95 8 Cylinder \$62.95 Includes: • Install spark plugs • Inspect choke • Inspect throttle linkage • Inspect spark plug wires & distributor cap • Check idle speed & timing Platinum Plugs and Dual Plug Ignition Vehicle Extra Full-size Vans Additional Charge Expires 1/15/99. Coupon must be presented at time of write-up. Not valid with any other advertised special. Valid on Chrysler Vehicles Only.</p>
---	---	---

NEWARK DODGE

250 Elkton Rd. • Newark, DE 19711
(302) 456-1600 • 1-800-456-1073 • Call Joe or Lee for an appointment

Santa says if you want one of these for Christmas, forget the chimney...

you've got to leave the garage door open!

The All New 1999

Jetta

Drivers wanted.

Smith **302-998-0131**
WILMINGTON, DE
Serving New Castle County For 34 Years
4304 Kirkwood Hwy., Wilm., DE 19808

BEFORE YOU BUY CALL:

1-800-OWN-JEEP

A CHRYSLER CORPORATION PRODUCT

Find what you're looking for in the **Newark Post Classifieds**

880 AUTOS

'96 Grand Prix SE
Rally red, 4 DR, V-6,
P/W,P/L, cass.
\$11,495

ADVANTAGE
AUTOLAND
410-392-5400
800-420-5337

'96 Sebring LXI
Green, S/R,
auto, leather,
LOADED!
\$14,995

ADVANTAGE
AUTOLAND
410-392-5400
800-420-5337

'97 Breeze
Red, auto, AC, cass.
Low miles!
\$10,995

ADVANTAGE
AUTOLAND
410-392-5400
800-420-5337

'97 Neon Highline
Red, 4 dr, auto, AC,
cass. Low miles!
\$8,995

ADVANTAGE
AUTOLAND
410-392-5400
800-420-5337

Car, boat, truck, RV do-
nations wanted for **KIDS**
FUND. Running or not,
fast free tow, tax receipt
given, check our book
value for your vehicle.
Revenue used locally, feel
good funding children's
col educ. 410-532-9330 or
toll free 1-877-532-9330

FORD GALAXY 500,
1970 \$1000 or best offer.
Call : A.H.Walters 410-
648-5986

FORD MUSTANG '85
Black, 50,000 original
miles. 4 speed on the
floor, ps, pb, \$1600. Can
be seen at Gary Simp-
ers Automotive, Rt. 40
North East, or call
410-287-8849

HONDA CIVIC '86
PS, PB, Auto Trans. 98K
Mi. Gold, Clean Car.
Runs & Looks **GREAT!**
Will Inspect.
\$1700
410-398-7331

AUTO DEALER DIRECTORY

NEW & USED

**TO ADVERTISE
HERE
CALL KATHY
410-398-1230**

Buick	Chevrolet	Dodge	Honda	KIA	Toyota
ANCHOR Pontiac • Buick GMC 123 Bridge St., Elkton, MD 410-398-0700 • 800-423-4479	WILLIAMS CHEVROLET OLDSMOBILE 410-398-4500	ADVANTAGE AUTOLAND Elkton Maryland 410-392-4200 800-394-2277	 John Eisenlohr's Colonial HONDA RT 40 & 222 - PERRYVILLE 642-2433/1-800-818-8680 Mon-Thurs 9-9/Fri 9-8/Sat. 9-5 #1 In Service-4 Years in a row!	NUCAR Newark PONTIAC • KIA Newark, DE 738-6161 1-800-969-3325	NEWARK TOYOTA 1344 Marrows Rd., Newark 302-368-6262 USED CARS No Credit Bad Credit No Problem! Newark Toyota Import Outlet Used Cars
PINNO PONTIAC • BUICK OXFORD, PA Oxford, PA 610-932-2892	 208 W. Main St., Elkton, MD	YOUR AD COULD BE HERE! TO ADVERTISE CALL KATHY 410-398-1230	BEL AIR HONDA 408 Baltimore Pike Bel Air, 1 Blk. North Of Harford Mall 838-9170 • 893-0600	Nissan CHAPMAN IF THIS EMBLEM ISN'T ON YOUR NEW NISSAN, YOU PROBABLY PAID TOO MUCH! 114 S. DuPont Highway Rt. #13 Btwn. I-295 & I-495 302-326-6100 Always 300 New Nissans in Stock 75 Used Cars!	NUCAR Newark PONTIAC • KIA Newark, DE 738-6161 1-800-969-3325
Chevrolet PORTER CHEVROLET "SINCE 1925" • New Car Center • New Truck Center • Used Car Center • Body & Paint Shop Geo Cleveland Ave. & Kirkwood Hwy. Newark, DE 302-453-6800	STAPLEFORD'S CHEVROLET OLDSMOBILE 302-834-4568 ST. GEORGES, DE ADVERTISE HERE...CALL KATHY 410-398-1230	Ford ADVANTAGE AUTOLAND 560 E. PULASKI HWY. 410-398-3600 1-800-899-FORD	Hyundai PORTER HYUNDAI Bad Credit No Credit NO PROBLEM! Cars That Make SENSE!! Cleveland Ave. & Kirkwood Hwy. Newark, DE 302-453-6800	Pontiac PINNO PONTIAC • BUICK OXFORD, PA Oxford, PA 610-932-2892	Volkswagen Smith VOLKSWAGEN, LTD. 4304 Kirkwood Highway, WILMINGTON, DE 302-998-0131 Drivers wanted™
 TO ADVERTISE HERE CALL KATHY AT 410-398-1230		McCoy 1233 Telegraph Road, Rising Sun, MD 21911 410-658-4801 1-800-McCoy-57	Jeep ADVANTAGE AUTOLAND 601 E. Pulaski Hwy Elkton, MD 1-800-420-JEEP	NUCAR Newark PONTIAC • KIA Newark, DE 738-6161 1-800-969-3325	YOUR AD COULD BE HERE! TO ADVERTISE CALL KATHY 410-398-1230

SUBSCRIBE TODAY!

Don't miss a single issue of your community's hometown journal.
Enjoy convenient mail delivery and excellent savings!

**THE
NEWARK
POST**

♦ Greater Newark's Hometown
Newspaper Since 1910 ♦

Call Today To Advertise
1-800-220-3311 ext. 3034

FOR SALE BY OWNER

Special \$35.00

1x4" ad with photo (Black & White)

For More Information Call:

Renée Quietmeyer

1-800-220-3311

An Updated Look At MORTGAGE RATES

Lender	15 YEAR Fixed	30 YEAR Fixed	1 YEAR ARM	3 YEAR ARM	5 YEAR ARM
CHASE MAN. MORT. CORP. (302) 453-4455	5% 2% 6.31	6% 2% 6.65	4% 3 7.50	5% 2% 6.83	5% 2% 6.73
ENCORE MORTGAGE (302) 777-4430	6% 3 6.5	6% 3 6.75	6 0 6.83		
MNC MORTGAGE (302) 456-0776	6% 0 6.7610	6% 0 6.9614	6% 2 7.4781	5% 2 7.2807	6% 2 7.3502
NAT. FUTURE MORT. (800) 291-7900	5.125 3 5.387	5.75 3 6.193	4 0 4.763	5.25 0 5.564	5.375 0 5.613
NORWEST MORTGAGE (302) 239-6300	6.75 1 6.95	7.125 1/2 7.2			
SHALLCROSS (302) 427-2720					

*Please call for rates.
These rates effective 12/15/98, were provided by the lenders and are subject to change. Other terms may be available. These rates are for existing first mortgages. Points may vary on refinances. Down payment requirements may vary. *Caps and length may vary on adjustable rates. The APR is based on a \$100,000 mortgage with a 20 percent down payment and in addition to interest, included points, fees and other credit costs. To list your mortgage rates call Renee Quietmeyer at (800) 220-3311 or (410) 398-3313 ext. 3034. These mortgage rates are a paid advertising feature.

SAVE *make* CASH!! FREE VIP CLASSIFIEDS

Reach over 30,000 households each week in the
Newark - Bear - Glasgow area.

Place your FREE VIP CLASSIFIED ad in the
Route 40 Flier/Newark Post...and

RUN IT 'TIL YOU SELL IT - FREE!!!

*Limit one item per 4 line ad • Item not to exceed \$500 • Price must appear in ad • Private party ads only
• Real Estate, Commercial and Yard Sales excluded

DEADLINE: Rt. 40 Flier - Tuesday at 3 p.m. & Post - 12 NOON every Wednesday

FLIER

NEWARK POST

1-800-220-3311 or 410-398-1230

THE NEWARK POST

♦ Greater Newark's Hometown

Newspaper Since 1910 ♦

Call Today To Advertise 1-800-220-3311 ext. 3034

EQUAL HOUSING OPPORTUNITY

All real estate advertised herein is subject to the Federal Fair Housing Act, which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin or intention to make any such preferences, limitations or discrimination. State laws forbid discrimination in the sale, rental or advertising of real estate based on factors in addition to those protected under federal law. In Maryland, discrimination based on marital status or physical or mental handicap is prohibited. We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

Want to Sell
Your Home?

Advertise
in the
NEWARK
POST

Greater Newark's Hometown
Newspaper Since 1910

ENCORE MORTGAGE SERVICES INC.

offers

"The Equity Builder" at 2.95%*

Call 1-800-499-8452

How old will you be in 30 years? Encore Mortgage offers a way to get off the 30-year mortgage treadmill and save thousands of dollars in interest. The EQUITY BUILDER at 2.95% combine biweekly payments with a 14-day reamortization to pay off a 30-year mortgage in 23 years or less. No-income Verification borrowers are welcome at the same rate. This loan can be used for refinances as well as purchases.

Home Buyers Take Advantage. Utilizing Encore's innovative programs, today's buyer can qualify for a much larger home because payments start at 2.95% not 8.25%. 100% financing programs are available, as well as pledged CD, no-income verified, 2nd home, investment properties. Encore Mortgage is also a direct endorsed FHA lender.

Credit Problems Understood. Have you been turned down? Quoted outrageous rates? Let Encore help. As a full-service mortgage banker, their extensive experience in conventional, FHA, VA and non-conforming programs has benefited hundreds of customers who have been turned down elsewhere. Encore even has programs to help people in bankruptcy and foreclosure. **Call 1-800-499-8452.**

Licensed mortgage bankers of MD, DE, NJ, PA, FL, CT, VA Depts. of Banking.

*Certain Restrictions Apply - Variable Rate Mortgage

ENCORE Established 1985
MORTGAGE SERVICES INC.
1-800-499-8452

Suite 27C
Trolley Square
Wilmington, DE

HOMEOWNERS: Credit Problems?

Think You Can't Get A Loan?
THINK AGAIN!

No
Application Fee!
Call Now!
800-291-7900

NATIONAL FUTURE MORTGAGE

Has a loan program for you:

- Homeowners Only
- 1st & 2nd Mortgage
- 24 hour approval
- Your credit is no problem
- Fast & dependable answers
- Tax deductible

Get cash in
your hand
at closing!

CREDIT PROBLEMS SOLVED

- Pay off High Interest Credit Cards/Home Equity Loans
- Pay off Vacations, Cars or Boats or ANYTHING Else!
- Pay for Home Improvements
- Back Taxes (IRS Liens)
- Debt/Bill Consolidation
- Pay off Late Payments
- Stop Foreclosures
- Divorce Buyouts

TIRED OF HEARING...

NO!

WE SAY YES TO LOWER
MONTHLY PAYMENTS

200 UNITED STATES OF AMERICA 200

\$200 REBATE

Mortgage rates are still at one of their lowest points in 20 years. Save \$100's of dollars monthly and \$1,000's of dollars annually by refinancing your home with National Future Mortgage and receive \$200 cash refund at closing.*

*This coupon must be presented at time of application.

200 TWO HUNDRED DOLLARS 200

NATIONAL FUTURE MORTGAGE OPEN 7 DAYS

Monday-Friday 9 a.m.-9 p.m., Saturday & Sunday 9 a.m.-5 p.m.

1-800-291-7900

Licensed Mortgage Banker in MD, NJ, PA, DE, FL, IN, CO, TX, AK, VA, NC, UT.

FAIRHAVEN ESTATES PRICES START IN THE MID \$200's

Custom 3BR, 2.5 BA, brick front, single family homes with 2 car garages, overlooking the 17th fairway. Standard features including palladian windows, expansive master suite w/whirlpool, open first floor plan, gas heat/hot water, vaulted ceilings and more. D/R: from 1-95, exit 100 or Rt. 40 take 272 South thru the town of North East to Chesapeake Golf Club on left.

FAIRHAVEN ESTATES
at Chesapeake Bay Golf Course
36 Ginty Dr., North East, MD
410-287-0144

WYN LEA FROM THE \$260's

Open House every Saturday and Sunday from 12:00 pm - 6:00 pm. Homesites available throughout Fair Hill Area with pricing from the \$170's. Rt. 273 to Fairview Road. Model on Right.

ERA Mason Dixon
Chuck & Linda Gregg
800-398-8175

COLONIAL RIDGE From \$116,990

Montgomery Gemcraft Homes
Model Home open daily 12-6.
Closed Thursdays and Fridays.
Call Chuck or Linda for directions

ERA Mason Dixon
Chuck & Linda Gregg
800-398-8175

WALNUT HILLS • ELKTON, MD FROM \$87,490

2 Bedrooms, 1.5 baths, full basement. Great location. Rt. 213 Elkton, MD. Other models available. Also now selling single family homes.

Davitt-Simmons LLC.
Jim Casper
410-620-9411

PERSIMMON CREEK FROM THE LOW \$90,000's

Now offering townhomes with 9' first floor ceilings, up to 3 bedrooms, 2 1/2 baths. Garage or full daylight basement. Plus \$2,000 settlement help! Models open 11-6 daily, Mon. 12-6, Closed Wed. & Thurs.

LINDA FERRIS
800-650-2727

***To advertise your home in this section you must be a licensed Real Estate Agent. For more information contact Renée Quietmeyer at 410-398-3311 or 1-800-220-3311**

BENTLEYS
 RESTAURANT & BANQUET FACILITIES
 Located on Rt 40 in Elkton (formerly Swiss Inn)
Serving Lunch, Dinner & Sunday Brunch
BENTLEYS Gift Certificates
 A Great Stocking Stuffer
 Book Your Holiday Parties Now!
 410-398-3252
 Mon.-Thurs. 11 AM - 12 AM
 Fri. & Sat. 11 AM - 2 AM • Sun 10 AM - 11 PM

GIFT CERTIFICATE STOCKING STUFFERS

MEGADALE MUSIC
 Compact Discs Cassettes
MUSIC
 The Source For All Of Your
 Holiday Music and Gift Giving Needs!
 Governors Square Shopping Center • Bear, DE
 836-4540

Start a tradition!
 Have a candlelit centerpiece
 at Christmas dinner
 Beautiful arrangements of fresh pines,
 flowers, candles & Christmas
 trimmings starting at only \$14.95
 It's not too early to begin thinking about Valentines Day
 We will be offering a dozen free roses in the summer
 when you buy a dozen for Valentines Day!
Enchanted Florist
 838-6677
 Glendale Plaza 1140 Pulaski Hwy Rts 7 & 40 Bear

Season's Greetings
 From
Hardcastle Gallery
15% OFF
CUSTOM FRAMING
 with this
 Holiday Gift Certificate
 Newark Shopping Center
302-738-5003
 expires 12/31/98

SUNGLASSES BY
E.C. Shades
 SUNGLASSES MAKE
 A GREAT GIFT!
 Gift Certificates
 Available
 (Any Denomination)
 153 E
 Main St.
 Newark,
 DE
 302-266-7858 • 800-570-4651

HIGH ENERGY THE GYM.
 GIFT
 CERTIFICATE
 162 S. Chapel St., Newark • 302-737-3002
 Monthly or Yearly Certificates Available

HOLIDAY SPECIAL
 Christmas Day December 25th
 &
 New Year's Eve Day December 31st
All Day Buffet Dinner 11a.m. - 10p.m.
\$11.99 Adults • \$6.99 Children
OVER 100 ITEMS
 LOBSTER (with sauce), Snow Crab Legs, Shrimp, Mussels, Variety
 of Fish, Variety of Cakes, Vegetarian Dishes, Sushi Rolls, Health
 Food, Salad Bar....and much more seafood!
 190-210 PENCADER PLAZA,
 NEWARK, DE. 19713
 TEL. 302.738.8288
 Reservations Acceptable
 for group of 6 or More
KING BUFFET
 UNIVERSITY OF DELAWARE
 CHRISTIAN HILL PLAZA
 CHRISTIAN HILL PLAZA
 CHRISTIAN HILL PLAZA
\$1.00 off per person
 eat in only
 50¢ off per child
 Not to be combined with any
 other offer. Expires 1/15/99
\$1.00 off per person
 eat in only
 50¢ off per child
 Not to be combined with any
 other offer. Expires 1/15/99
\$5.00 OFF
 EAT IN ONLY (MIN. \$30.00)
 COUPON VALID FOR LUNCH OR
 DINNER BUFFET
 Not to be combined with any
 other offer. Expires 1/15/99

AIM

Association for Information and Image Management

1100 Wayne Avenue, Suite 1100
Silver Spring, Maryland 20910
301/587-8202

Centimeter

Inches

MANUFACTURED TO AIM STANDARDS
BY APPLIED IMAGE, INC.

**CONTINUED
ON NEXT
REEL**

**END OF
REEL
PLEASE
REWIND**