

Snow Causes Injuries, Hazardous Conditions

By ANDY CLINE

Heavy snow accumulation and freezing temperatures this week created problems for grounds crews and increased injuries to students walking around campus, according to officials in Health Services and Plant Operations.

Grounds crews have been "on the go since midnight Sunday" clearing roads, parking lots, and walkways around the university, said Rodger Bowman, a grounds supervisor. But on Wednesday, crews were still trying to remove snow from parking lots and walkways that were more difficult to clear earlier in the week, Bowman said.

The biggest problem right now for grounds crews is water run-off, Bowman said, because Wednesday's rain could cause flooding of walkways and parking lots. Huge drifts and plowing piles have blocked catch basins, while rising temperatures, rain and melting snow are creating excess run-off, Bowman said.

Grounds crews are now letting "nature do its work" in removing the remainder of the snow, said Bowman. The use of salt and sand will be

limited now because it will only be washed away and become a waste of money, Bowman said. He added that earlier salting and sanding efforts were useless because snow plows swept the material away.

"Snow has resulted in a higher incident of accidents" around the university, according to Paul Ferguson, assistant to the director of Health Services. Ferguson said that last February's snowfall caused less injury due to falls than this year.

Most of the weather related injuries are minor, needing only simple first aid. But more serious injuries, fractures and lacerations, have increased during February, Ferguson said.

As of Wednesday Security still had "back logs on problems" related to student services such as the student escort service, according to a Security official. Early Wednesday vehicle problems were caused by icy roads. Officials said that by later in the day, they were properly handling calls.

Despite efforts to clear university walkways, roads and lots, conditions were still treacherous at press time.

Review photo by Andy Cline

NEITHER SNOW, NOR RAIN, nor gloom of night, can stay these couriers from their appointed rounds. Theta Chi brothers Bob Mahon (left) and Neil Serafenas (right) find the "blizzard of '79" no obstacle as they complete their appointed rounds of the local taproom.

On the inside

Solar Eclipse

65% at 12:15 p.m. Monday

In the Dark

Power goes off, again 2

Everything You Always Wanted to Know About Sex

Call 738-8731 7

Classifieds	13
Calendar	5
Editorial	9
Et Cetera	11
Sports	16

Trustees Recognize CAISA's Activities

By D. JEANNE PETIT

As the Coalition Against Investments in South Africa (CAISA) actively resumed its interests this week with new plans for the spring, the university Board of Trustees made its first move to recognize the group's lobbying activities.

CAISA drafted and sent a letter on Feb. 2 to Werner Brown, chairman of the

Board's Finance Committee in a continuing effort to voice CAISA's stand to the Board. The letter asked for a special hearing of the Committee to discuss the issue of divestiture.

If CAISA's issue is to be placed on the Board's May 31 meeting's agenda, it must first have a hearing in the Finance Committee.

At a meeting Wednesday,

Brown informed CAISA representatives of the proper procedure for placing their issue on the Finance Committee's agenda.

According to CAISA member Joseph Rykiel, consideration of CAISA's request to be added to the agenda will begin upon the written submission of such a request through one of the Finance Committee's two student representatives. Rykiel said that a CAISA representative would be allowed to present CAISA's position on the divestiture issue only if the student representative includes this in the written request.

CAISA has also initiated a move to have the Board's May 31 meeting changed to an earlier date before the students all leave for the summer.

Previously, the issue of divestiture has been discussed in the Finance Committee, although it has never been brought before the entire Board. An appearance by CAISA at the Finance Committee's meeting may force the committee to recommend some course of action at the Board's May meeting, said Rykiel.

In other activity, Feb. 26, members are planning a picket line at the Placement Office in Raub Hall when IBM comes to campus for student recruitment. CAISA members want to demonstrate disapproval of IBM's holdings in South Africa with the picket.

In business at CAISA's meeting Sunday, members passed a motion to endorse a forum sponsored by Fernando Alvarez-Rojas on the conditions of human rights in Argentina. Alvarez-Rojas' brother and sister-in-law were kidnapped after the political coup in that country in 1976. The proposed speakers for this forum, including a physicist at Cornell, have spent time in prison in Argentina.

The week of April 4 through 11 is National Week of Actions. Tentatively planned for that week are a commemoration for Martin Luther King and a return lecture by Motlalepula Chabaku who spoke on campus last fall.

A debate between CAISA members and the International Relations Club and various fund raising activities are being finalized.

(Continued on Page 4)

Meal Prices to Increase

The price of a meal ticket will undoubtedly increase next year, according to Food Service Director Gilbert Volmi.

Student meal prices have not increased in the past three years.

Details of the Food Service budget have not been disclosed. However, Resident Student Association Food Service Chairman Susan Walker said she has worked on proposals which could place the price of the 19-meal plan as high as \$411, a \$13 increase from the present meal charge.

"The price increases are just killing us," said Mary

Ann Irwin, Food Service dietitian. "There's no such thing as an inexpensive meal anymore," she said.

Aside from coping with food price increases, Food Service is now paying employees 6.8 percent more than last semester, a result of negotiations agreed upon for contract which took effect Jan. 1.

The proposed budget must be approved by several administrators and the Board of Trustees before becoming official, according to Volmi. He said the budget is currently in the developmental stage and the exact price increase won't be determined until March.

The Budweiser® Ski Sweater

[Top drawer all the way!]

Presenting the official, red Budweiser Ski Sweater. A warm, soft, washable 100% Orlon acrylic creation that looks and feels like a million bucks. But it's just \$30.00 postpaid!

BUDWEISER SKI SWEATER

Anheuser-Busch Gifts • P.O. Box 24297 • Houston, Texas 77029

I want to buy a Budweiser Ski Sweater.

Enclosed is \$30.00 (check or money order) for each Bud® Ski Sweater indicated below.

Mock turtle neck only style available.

(Texas and Florida residents add applicable sales tax.)

S (36-38) ☐ M (40-42) ☐ L (44) ☐ XL (46) ☐

NAME _____

ADDRESS _____

CITY/STATE _____ ZIP _____

(Allow 4 weeks for delivery. Void where prohibited by law.)

Power Lines Fail Campus Again

By ANDY WILLIAMSON

For the second time in less than a week, North and Central campuses were without electricity because of a broken power line on Elkton Road. When power went off at about 3 p.m. Monday. Despite the heavy snowfall, repairmen were able to restore service in slightly over an hour.

Dennis Smith, a spokesman for the City of Newark Electric Department, said that it was unusual for these lines to break because they have an estimated life of at least 30 years. The lines on Elkton

Road are only 10 years old, he said.

Food Service employees in Rodney Dining Hall worked with flashlights to prepare Monday's dinner, according to Manager George Marlin.

The dining hall has only one emergency light in the kitchen, Marlin said.

Additional emergency lighting is being planned for the dining hall in case of future blackouts, he added.

The power failure in Rodney C/D was complicated when an auxiliary generator, which should supply emergency lighting to the dormitory, failed to operate. The generator first broke down during the Jan. 10 power outage which affected only Rodney Complex. Residents have complained that the lack of emergency lighting creates a security hazard.

Plant Operations is responsible for the generator's repair, according to Stephen Showers, associate director for Housing and Residence Life.

An outside contractor hired by Plant Operations was to begin overhauling the generator on Monday, said Maintenance and Utilities Superintendent Herman Smith, but the contractor was unable to get there because of the snow.

Foreign Awards Available

The Faculty Foreign Student Committee has announced its annual award program for study abroad this summer. Four stipends of \$250 each will be available for sophomore and junior students wishing to pursue a recognized program of study in a foreign country. Information is available from Dr. Dean Lomis, International Student Advisor, at the International Center, 52 West Delaware Ave. Application forms should be returned to the International Center by next Friday.

Peace Corps

Program opportunities in fields of:

Agriculture/farming
Business
Education, especially math/science
special education, industrial art
Engineering, especially Civil
Nutrition, Home Ec
Nursing/Health Professions
Skilled Trades
Law
Social/community work
Architecture/City Planning
Liberal Arts

Applications for programs this spring and summer are now being accepted.

Recruiters will be on campus
MARCH 1 & 2

Sign up now for an appointment through
your Career Planning & Placement
Office

Or call **VISTA** 800-462-1589
Toll Free

The English Department Presents

the 2nd Annual FOLK CONCERT & SONG FEST

Featuring the Talented and
Fun-Loving Mad Musicians of
the English Department

Saturday, Feb. 24th
8:00 p.m. - Loudis Recital Hall
Admission - \$1.00

"Can Christians Influence Human Issues in Washington?"

Speaker - MARY JANE PATTERSON

Director, Washington Office,
United Presbyterian Church and
Black Liberation Leader

COVERED DISH DINNER
6 P.M. Sunday, Feb. 25

United Campus Ministry, 20 Orchard Rd.

Elkton Jaycees Present

8 Band Rock Concert

March 9, Singerly Firehall, Elkton Rd. Elkton, Md.

Due to Bad Weather the Feb. 23

Date Has Been Postponed to March 9

FEATURING

Philadelphia
Recording Artists

SNIPER

with their two hit singles "The Telephone Song" and "If I Could Dance", with
Fred from Newark, Delaware's HOBBIT. John and Sam from Phil's RAZOR BOYS,
AND Jerry from Phil's TOMATOES.

PLUS LOCAL FAVORITES

MOLDED ROCK PYRAMID ECLIPSE

STRAIGHT JACKET

CYGNUS MIST VOYAGER

Live Music 7:30 - ?

Advance Tickets \$3.00

\$4.00 at the Door

For directions or information
call Fred 302-737-7091

CAN BE PURCHASED AT QWACKERS,
CASTLE MALL OR BY CALLING
302-737-7091 or 215-485-2553

BYOB

APPROXIMATELY 5 MILES PAST STATE LINE LIQUORS ON RIGHT

STUART SHARKEY

DIRECTOR OF HOUSING & RESIDENCE LIFE
WILL DISCUSS THE UPCOMING

HOUSING BUDGET AT THE

RSA MEETING

• SUNDAY • 7 P.M.

• 110 MEMORIAL

OPEN TO ALL STUDENTS

REPRESENTATIVES MUST ATTEND

WXDR fm 91.3 presents

THE DEXTER GORDON QUARTET

featuring:

George Cables, piano

Rufus Reid, bass

Eddie Gladden, drums

818 Market Street Mall Wilmington, Del.

SUNDAY, MARCH 11

ONE SHOW ONLY! 8:00 pm

\$7.00, \$8.00, \$9.00

For ticket & concert information:

- GRAND OPERA HOUSE box office,
Wilmington, Del., 652-5577

- Bag & Baggage, Wilm., 656-9797

- I Like it Like That Records, Newark, 453-0463

Notebooks Set Afire In Russell Bathroom

Residents of Russell E. awoke to the smell of smoke Saturday at about 5:30 a.m. Vandals apparently set notebooks on fire in the second floor bathroom, according to Tom Thomas, second floor R.A.

Thomas and third floor R.A. Scott Poulton went into the bathroom and found the note books burning in a porcelain sink which had cracked from the heat.

After running water over the notebooks Thomas and Poulton put them in a garbage can and took them out-

side. Thomas then called security.

"The smoke was so bad it burned our eyes and began to fill the third floor hallway," Thomas said.

In another bathroom, at approximately the same time, toilet stalls were torn up, according to a Security spokesman. Stall damage is \$100, said the Security spokesman.

The damage to the sink is not yet known, and Security officials are not sure yet if the two incidents are related.

...CAISA Activity

(Continued from Page 1)

CAISA representatives attended a regional conference at the University of Pennsylvania on Saturday. The conference, sponsored by the Delaware Valley Anti-Apartheid Coordinating Committee, was attended by approximately 150 people including representatives from the University of Pennsylvania, Temple University, Swarthmore College, and various organizations like United Peoples Campaign Against Apartheid and Racism.

CAISA members Joseph Rykiel and Michael Mayo presented workshops on "How to Set Up an Anti-

Apartheid Campaign," and "U.S. Foreign Policy." Other workshops included "What is Apartheid," and "The Role of U.S. Corporations."

CAISA member Steven Krevisky said, "The conference gave us the chance to see what was going on at other schools. It provided us with the opportunity to strengthen the links between ourselves and other Anti-Apartheid groups."

When asked how CAISA compared with other groups represented at the conference Krevisky replied, "CAISA is comparable though smaller than the other groups, however, it is a little more advanced organizationally."

women's medical center

birth
control
counseling

free
early detection
pregnancy testing

(215) 265-1880

Call Collect

DeKALB ST. and BORO LINE RD.
KING OF PRUSSIA, PA. 19406

Confidential
Service
outpatient
abortion
facility

ARGENTINIAN NIGHT

with Singers
Movies
Speakers and
Food

SUNDAY, FEBRUARY 25
AT BACCHUS
7:30

Sponsored by Cosmopolitan Club

SOMETHING'S HAPPENING

Friday

FILM — "A Touch of Class." 7 p.m. 9:30 p.m., and midnight. 140 Smith Hall. \$1 with ID.

PARTY — 9 p.m. Sigma Nu. Music and refreshments.

PARTY — "Sparkling" punch Happy Hour. 4 p.m. New PiKA House, 313 Wyoming Rd., behind Gilbert D. All women invited.

PARTY — Happy Hour. 4 p.m. to 7 p.m. 720 Academy St., Phi Kappa Tau.

PARTY — Happy Hour. 4 p.m. to 7 p.m. Lambda Chi Alpha, 163 W. Main St.

PARTY — Happy Hour. 4 p.m. to 7 p.m. Sharp Hall.

PARTY — Happy Hour. 4 p.m. to 8 p.m. 43 West Delaware Ave. Tau Kappa Epsilon.

DANCE — International Folk Dancing. 8 p.m. to 11 p.m. Hartshorn Gym (Women's Gym). Sponsored by Folk Dance Club. Every Friday.

DANCE — Semi-formal. 10 p.m. Russell Dining Hall. Adm. \$2.

MEAL — Friday Feast. Dinner and music. 6 p.m. United Campus Ministry, 20 Orchard Rd. \$1.50. Bring your musical instrument.

SEMINAR — Friday Noon Research Seminars. Noon to 12:40 p.m. Collins room, Student Center. Sponsored by Sigma Xi.

GATHERING — "Christianity or the Isms: So What's the Difference?" 7:30 p.m. Collins Room, Student Center. Sponsored by the Campus Crusade for Christ.

GATHERING — Intersvarsity Christian Fellowship. 7 p.m. to 9 p.m. Ewing Room, Student Center.

OPEN HOUSE — "Women's Open House Sponsored by the Men of ATO." 4 p.m. to 7 p.m. 158 S. College Ave. Refreshments.

Saturday

FILM — "Coming Home." 7 p.m., 9 p.m., midnight. 140 Smith Hall. \$1 with I.D.

LECTURE — "Movement Re-education." Alexander technique. 10 a.m. Mirror Room, Women's Gym. Free introduction lecture.

ON STAGE — Magic Show for Children's Ward. 3 p.m. Delaware Division Hospital.

PARTY — Open party. 9 p.m. to 1 p.m. ATO Fraternity, 153 Courtney St. Students, \$1.50.

PARTY — International Costume Party. 8:30 p.m. French House, 189 West Main St. Sponsored by French, German and Spanish Houses. Prizes, refreshments. \$1.

PARTY & DANCE — 9 p.m. The Lobby, Route 896. Sponsored by Gay Student Union. No cover charge.

COFFEE HOUSE — Beggar's Menu. 8:30 p.m. to 10:30 p.m. Pencader Dining Hall. Free.

PRESENTATION — "Homage to Winter." 11 a.m. to 4 p.m. Wilmington Square, Market St. Mall, Wilmington. Creation of artworks.

OPEN HOUSE — Lambda Chi Alpha. 1 p.m. to 4:30 p.m. 163 West Main St. Free refreshments.

BACCHUS — Argentinian Night. 7:30 p.m. Sponsored by Cosmopolitan Club. Singers, movies, food.

PARTY — Rush: Alpha Phi. "International Phi-esta." 7 p.m. Ewing Room, Student Center.

PARTY — Rush: Alpha Phi. 7 p.m. Collins Room, Student Center.

LECTURE — "Can Christians Influence Human Issues in

Washington?" 6 p.m. United Campus Ministry Center, 20 Orchard Rd. Covered dish supper.

RADIO PROGRAM — "Chicago Symphony," noon to 2 p.m. WXDR, 91.3 FM.

OPEN HOUSE — Belmont Hall prospective applicants. 7:30 p.m. Belmont Hall, 203 West Main St. Vacancies for fall at Honors Dorm.

MEETING — Gay Student Union/Gay Community meeting and coffee hour. 8 p.m. 201 Women's Gym. "The March on Washington D.C. & the Future of the Gay Movement."

MEETING — Campus Girl Scouts. 7 p.m. 106 Memorial Hall.

MEETING — Student Art Association. Commons Room first floor Recitation Hall.

Monday

LECTURE — "Legal Rights of Reproductive Freedom." Speaker Harriet Pilpel. 7:30 p.m. Clayton Hall. Sponsored by Human Resources College Council.

LECTURE — "Development of the Atomic Bomb and Its Effect on the

Peace Settlement" of the "Toward World Peace" series. Dr. John J. Beer. 7:45 p.m. Clayton Hall.

PARTY — Ice Cream Party. 5:30 p.m. to 7 p.m. Location to be announced. Sponsored by Alpha Sigma Alpha. All women welcome.

PARTY — Pitcher Night. Down Under. \$1 off on all pitchers.

PARTY — Disco Fashion Show and Dance Benefit. 8 p.m. The Alley, 1206 North Union St., Wilmington. Benefit for United Cerebral Palsy. Sponsored by Michael Christopher Designs. Tickets \$15.

DANCE — Scottish Country Dance Group classes. 8 p.m. Women's Gym. Soft-soled shoes recommended. Men and women welcome.

RADIO PROGRAM — Featured album: "Outlandos de Amore." 6 p.m. WXDR, 91.3 FM.

SEMINAR — "B-Decay and Related Processes in A-14 Nuclei." 3 p.m. Bartol Room, Sharp Lab. Bernard Goulard.

EVENT — Partial Solar Eclipse. 10 a.m. to 2 p.m. Western Hemisphere. 65% totality near 12:15 p.m.

MEETING — Equestrian Club. 6 p.m. Main Lounge, Smyth Hall.

MEETING — Men's Varsity Tennis. 5 p.m. Delaware Field House. Mandatory for all candidates.

NOTICE — Diversity Course #79A-56: Alternatives." 7 p.m. to 9:30 p.m. Ewing Room, Student Center. Mini-series on individual control, efficiency, and ecological considerations. Call 738-2533 for information.

NOTICE — Diversity Course 56: "Alternatives." 7 p.m. to 9:30 p.m. Ewing Room, Student Center. Joy Ti from Kripalu Yoga Institute. Call 738-2633 for more information.

And...

FILM — "Interiors." 7:15 p.m., 9:15 p.m. PG Castle Mall, King. \$1.

FILM — "Death on the Nile." 7 p.m., 9:25 p.m. Castle Mall Queen. \$1.

FILM — "Up In Smoke." 7 p.m., 9 p.m. Chestnut Hill I. R.

FILM — "Animal House." 7:20 p.m., 9:20 p.m. Chestnut Hill II. R.

FILM — "California Suite." 7 p.m., 9 p.m. Cinema Center. PG.

FILM — Double Feature. "Swept Away," and "Southern Beauties." 6 p.m., 8 p.m. and 10 p.m. State Theatre. \$1 students.

FILM — "Monty Python: And Now For Something Completely Different." 12 Midnight. State Theatre. \$2 students.

FILM — "Midnight Express." 7:15 p.m., 9:25 p.m. Triangle Mall I. R. \$1.

FILM — "Pinocchio." 7:25 p.m., 9:25 p.m. Triangle Mall II. G. \$1.

THEATRE — "Absurd Person Singular." Friday and Saturday, 8:15 p.m., Sunday, 2 p.m. 014 Mitchell Hall. \$1 at door.

THEATRE — "A Shot In the Dark." 8:15 p.m. Chapel Street Playhouse, Friday, Saturday

ON STAGE — "Spin Drift." 9 p.m. to 1 a.m. Down Under.

WORKSHOP — Job Search Strategies. 3:30 p.m. Raub Hall. Sponsored by Career Planning and Placement. Sign-up required.

EXHIBITION — Literary display. Language department faculty. Smith Hall lobby showcase. Through March 15.

EXCURSION — Ski Trip. March 3. Bus leaves Student Center at 4:45 a.m. for ski trip on Elk Mountain. Sign up Room 252, Student Center.

EXCURSION — Trip to New York City. Feb. 24. Leaves 8 a.m. behind Old College. Leaves New York City 6 p.m. Sign up required outside of Art History office, 3rd floor Old College. Friday 3 p.m. to 5 p.m. Sponsored by Art History Association.

retrospect retrospect retrospect

compiled from dispatches

Strike Cancels Mardi Gras

All Mardi Gras parades in New Orleans have been cancelled because of the city's policemen strike, according to the New York Times.

Mayor Ernest Morial has already called in the state police and National Guard but said he does not think they can handle the boisterous Mardi Gras crowds.

Though all official activities are cancelled, people are still arriving in the city.

About 1,100 policemen began striking last week.

Is Free Love Not Free?

A secret witness brought to the stands of the Lee Marvin trial has brought new evidence to the suit, according to newspaper accounts.

Michelle Marvin is suing actor Lee Marvin for half the assets he made during the six years they lived together, on the grounds she gave up a singing career to provide love and affection to Marvin in return for his promise to provide for her.

The new witness, Richard Doughty, 34, claims to have had sex with Miss Marvin 25 times while she was living with Lee Marvin.

Nazis Given Rally Permit

The National Socialist White Peoples' Party, formerly known as the American Nazi Party, was issued a permit for a rally in the Independence Hall area of Philadelphia, according to the Wilmington News Journal.

The conditional permit issued by the National Parks Service restricts

the Nazis from carrying placards or guns, and bans open fires, stated the account. A cross-burning had reportedly been planned by the group.

A Jewish group asked for a court order to stop the Nazi rally. It called the decision a violation of regulations governing use of federal property, said the account.

Funeral Home Accused

A Newark, New Jersey funeral home director has been accused of illegally burying at least 1,000 persons in common black box coffins, according to News Journal papers.

The Funeraria Latina disposed of the bodies of babies, fetuses, and stillborn babies and other corpses, without the proper records, said the

Counsel to the New Jersey Board of Mortuary Science, stated the Journal.

The manager and an employee could have their licenses revoked and possibly fined if they are found guilty.

Oil Demand Goes Up

Domestic demand for all petroleum in January was up 3.3 percent over last year. The demand was the same as 1977 level, according to newspaper accounts.

Motor gasoline demand was up from previous years' demand, stated the accounts.

Imports for the four-week period averaged 8.8 million barrels per day, above the 1978 level, but below 1977 and 1973. Crude oil imports were over 100 percent higher than in 1973, stated the papers.

SHEEPSKINS

\$12 and \$10

Phil 738-1082

Dan 738-1936

NEVIS

Sat. 8:30

Beggars Menu

at the Pub

FINAL SALE DAYS

at

Mountain High

170 E. Main St.

GRAND OPENING

OF NEW STORE
MARCH 3RD

NEED HELP?

DIAL THE SEX INFORMATION HOTLINE

738-8731

Sunday thru Thursday Evenings

7 p.m. to 11 p.m.

INFORMATION AND REFERRAL IN A CARING AND CONFIDENTIAL WAY

DELAWARE ICE HOCKEY TEAM

VS.

NAVY

SATURDAY, FEBRUARY 24
4 P.M.

FRATERNITY MEMBERS
½ PRICE ADMISSION

BUS TRIP TO SEE

special guest

Eddie Money
SAD CAFE

Saturday, March 3, at the
Spectrum. Bus Leaves Student
Center at 6:30 P.M.
Bus Ticket \$9.50 - Limited
Tickets - \$7.50
PICK UP TICKETS IN ROOM 100
SPONSORED BY SPA

Arena Lockerroom Burglarized

One hundred and sixty-four dollars was stolen from the university Ice Arena locker room when it was broken into between 3 a.m. and 4 a.m. Sunday, according to a Security spokesman.

The burglar apparently entered through a vent at the base of the locker room door, said Andrew Bobick, an employee for the rink.

"It had to be a forced entry," Bobick said, "because the locker room door was locked. There are no individual lockers in the room."

The money was stolen from four players of a student-organized, "pick-up" team that rents the rink and used the locker room at this time each week. One of the players is a university student.

Bobick said the break-in wasn't noticed immediately because the burglar replaced the vent. When the players went to change their clothes at about 4:30 a.m., they discovered the money missing, Bobick said.

No other damage was done to the building or the locker room, according to John O'Neill, director of the ice arena and outdoor pool. Vents, like the one in the locker room door and found throughout the building, will probably be removed to prevent further incidents of this kind, he said.

No arrests have been made in connection with the theft, the Security spokesman said.

Security Proposes Parking Gate

A parking gate has been proposed by Security to limit parking in the Academy Building Parking Lot.

A computerized key card system, similar to the I.D. card system in the dining halls, would restrict the lot to employees in the Academy Building and the Aetna Hose, Hook, and Ladder Firemen.

Security hopes to implement the system this semester, said Lt. Douglas Tuttle, Security traffic officer, but red tape could hold up construction until early summer.

The gate is part of a plan drawn up by Security and Aetna to stop Stone Balloon patrons from illegally parking in the academy lot, which is adjacent to the Stone Balloon lot. Aetna President Jim Woods said firemen responding to an alarm often park in the streets. The Security proposal calls for a fence to separate the two lots.

Plans for the gate started last summer, Tuttle said. Security and Aetna will share the cost of the gate because they share the lot.

The original estimate for installing the gate was more than \$8,000, which Security said was too high, Tuttle said. Plant Operations reestimated the cost of the project at \$4,600, but it was not itemized, and may not have included everything, Tuttle said.

The second estimate was lower because wiring, for power and computer connections, would be run above ground on poles, Tuttle said. Originally they were to be run under ground, which Tuttle said would have involved taking up the pavement.

Further savings result from a change in the computer cards used, Tuttle said. The cards in the original proposal would each have had a different code number, like I.D.'s. Under the new pro-

posal, all the cards will have the same number.

The disadvantage of this plan, Tuttle said, is that all the cards would have to be replaced if one were lost or stolen. Under the original proposal, they could have been replaced individually.

Before Tuttle can approve the new plan, it must go before Security's Parking Committee, which is composed of students, faculty, administrators and staff members.

The plan will be introduced at the committee's first spring meeting, scheduled for March 1. At its second meeting, yet to be scheduled, the committee will set the price faculty must pay for a keycard to the lot.

When a budget is finalized, Plant Operations will subcontract another company to do the work, according to Tuttle.

CAREER PROGRAMS

(FEBRUARY 26 - MARCH 3)

Monday, February 26th

What Can I Do With A Major In...? 3:00-4:00 p.m., Center for Counseling, Career Library, 210 Hullihen. No prior sign-up necessary.

Tuesday, Wednesday, February 27th and 28th

Career Library Open House, 10:00 a.m. to 2:00 p.m., Commuter Lounge, Daugherty Hall (Stone Building). Explore information on various careers. Student assistants available to help you find information.

Wednesday, February 28th

Introduction to Career Decisionmaking, 6:00-7:00 p.m., Center for Counseling, 210 Hullihen. No prior sign-up necessary.

Saturday, March 3rd

Self-Assessment and Career Exploration, Workshop, 9:00 a.m.-3:00 p.m., Center for Counseling, 210 Hullihen. Limited Enrollment, sign-up at 738-2141. Learn about yourself and possible careers.

FOR MORE INFORMATION, CALL THE CENTER FOR COUNSELING

Use
Review
Classifieds

**Certified Scuba
Instruction
Classes Start
Feb. 26 at YMCA**

Call

571-6945

GULP!

39 East Main Street, Newark, DE. (302) 368-3161

Feb. 23-24: Two by Lina Wertmuller

Swept Away & Seven Beauties

6:00 10:00 Fri. 8:00 Sat. 4:00 & 8:00

FRI. MIDNITE MOVIE SAT.

MONTY
PYTHON'S

*"And Now For Something
Completely Different"*

SUN.-TUES.

SIMONE SIGNORET

**Madame
Rosa**

JEAN RENOU'S MASTERPIECE

**GRAND
ILLUSION**

GEN. PUBLIC \$3.00 STUDENTS \$2.00

Sex Info Hotline Begins Slowly

By PAT FREY

"The university's new Sex Information Hotline, (S.I.H.) which began operating last Sunday night, has gotten off to a slow start," according to Coordinator Anne Lomax.

Five legitimate calls had been received between Sunday and Tuesday night. The calls ranged from concerns regarding sexual relations and homosexuality to fertility testing and contraceptive information.

According to one S.I.H. volunteer, a coda-phone (using a recorded message) has taken numerous calls during closed hours though.

Hotline volunteers are trained to keep three things in mind when working: content, communication and attitude, explained Lomax. Content refers to correct sex information, communication refers to the success volunteers must have in providing information, and attitude refers to the sensitivity S.I.H. members must have in helping people.

Plans to establish the hotline were formulated by the Sex Education Subcommittee and its parent Task Force Group. Both these organizations include students and Health Service professionals. Members of both groups felt "there was a need for a program that would give students a readily accessible means of obtaining

factual information regarding all aspects of sexuality in an anonymous, non-judgmental way," according to a S.I.H. announcement.

ANNE LOMAX

The hotline was formed "in the face of rather alarming increases in the incidence of venereal disease and unwanted pregnancies, both on campus and in the surrounding community," said Paul Ferguson, assistant to the director of the Student Health Service.

Approximately 20 individuals chosen to be S.I.H. volunteers participated in 20 to 25 hours of initial training. They are now in the process of meeting with area professionals who will continue to assist them in training.

Since much of the hotline

deals with referrals, community groups such as Planned Parenthood, a Wilmington venereal disease clinic, the Student Health Service, Support Group for Victims of Sexual Offense, and the Counseling Center act as major supporters of the hotline.

Funding for the hotline stems from an experimental budget provided by the Student Health Service.

Lomax and the volunteers agreed though that the money was barely enough to get by.

"The U. of D. is one of the few universities in the country that provides such a service," said Lomax, who directed a similar hotline at the University of Minnesota.

Delaware's hotline is run primarily by students and graduate students because "it has been found that students relate much easier to other students and are much more willing to share with peers," said Lomax.

"Although oriented primarily for campus use, the hotline is the only one in New Castle County, and will hopefully also have far-reaching effects within the community," said Lomax.

The hotline's hours are Sunday through Thursday, from 7 p.m. to 11 p.m. The phone number is 738-8731.

YMCA CAMP BERNIE

A co-ed resident camp in Western New Jersey will interview on campus from 9:00 to 4:00 on Monday, March 5.

JOBS FOR A BETTER SUMMER

Sign Up at Career Planning and Placement, Raub Hall

tastee-freez

121 ELKTON RD., NEWARK
366-0866

**OPEN 24 HOURS
7 DAYS A WEEK**

Morning Happy Hour- 6 a.m.-10 a.m.
Scrambled Eggs, Toast, Hash Browns,
Coffee 99¢

Evening Happy Hour- 6 p.m.-10 p.m.
3 oz. Hamburger- 58¢
5 oz. 1/4 Pounder- 78¢

THE UNIVERSITY OF DELAWARE EMERGENCY CARE UNIT PRESENTS

BLOOD-PRESSURE SCREENING

Next week, between the hours of 12 noon and 3 p.m., members of U.D.E.C.U. will provide free blood-pressure screening in various areas of campus.

Monday, Feb. 26 Hulliher Hall (Mall Lobby)
Tuesday, Feb. 27 Amy DuPont Hall
Wednesday, Feb. 28 Dougherty Hall
Thursday, March 1 Student Ctr. (Collins Room)
Friday, March 2 Hulliher Hall (Mall Lobby)

We encourage anyone to take advantage of this opportunity for a quick and painless precaution. Cardiovascular diseases are the #1 cause of death in the U.S., claiming 52% of the mortality rate. High blood pressure is easily detected, and when found early, can be easily treated.

We will also have available free literature from the Heart Association describing high blood-pressure and its treatment.

C.P.R. COURSES

We will conduct Cardiopulmonary resuscitation training courses on a limited basis during the Spring Semester. Courses are taught by students certified by the Delaware Heart Association. Certification available.

We will offer the course to prearranged groups only. If you have between five and eleven friends or co-workers who would spend about four hours to learn these skills, then simply send a note with your name and campus address to: "C.P.R. - UDECU, 301 Student Center" via Campus Mail. We will mail you an information packet to form a course.

EMERGENCY CARE I

15-3-hour sessions of in-depth emergency medical training, open to students, faculty and staff. Conducted by the Del. State Fire School

Dates:

Mar. 7 (W), Mar. 14 (W), Mar. 18 (Sun.), Mar. 21 (W), Apr. 4 (W), Apr. 8 (Sun.), Apr. 11 (W), Apr. 18 (W), Apr. 22 (Sun.), Apr. 25 (W), Apr. 29 (Sun.), May 2 (W), May 6 (Sun.), May 9 (W), May 13 (Sun.)

Times: All classes meet from 7-10 p.m.

Place: All classes meet in 206 Kirkbride Lecture Hall.

Requirements: Certification as an "Ambulance Attendant" available upon complete attendance and passing grade of tests and final exam.

Recommended text: Emergency Care, Grant & Murray, 2nd ed., \$10 available in class.

ADVANCE REGISTRATION REQUIRED: Class size is extremely limited. If you will attend entire course you must call 738-2683 on Feb. 28 (Wed.) between 10 a.m. and 4 p.m. to register. Registration will not be accepted at any other time. There is no charge for the course.

The University of Delaware Emergency Care Unit is a recognized student organization, serving the Newark campus with 24-hour emergency medical care and transportation. Approximately 2/3 of our 45 members are certified ambulance attendants in Delaware. Coming from a wide range of academic areas, the students share a common interest in providing the University community with the best possible medical care. If an emergency arises, USE ANY RED EMERGENCY PHONE or call

738-2222

Editorial

Chance to Redeem

The Coalition Against Investment in South Africa (CAISA) last semester attempted to have their issue placed on the Board of Trustees' agenda for the Dec. 2 meeting, but an attitude of hostility helped to prevent this from happening. This semester the group is making another effort toward this goal and they appear to be making a genuinely worthwhile push to follow the guidelines for such an objective. This is a wise decision and, in order to prove their concern, this attitude of cooperation instead of antagonism should extend to their planned demonstration of IBM's appearance on campus Monday to recruit university graduates.

Some background is in order to understand CAISA's setbacks. On Dec. 1, a Friday night, CAISA held a candlelight vigil outside President E.A. Trabant's home and a rally-march through campus to alert students of their objectives. The rally was basically well contained, but students uninvolved with the movement made CAISA members the brunt of many unfounded labels. These students apparently did not completely understand CAISA.

Unfortunately, the demonstration outside the board meeting the next day and CAISA's attitude at the meeting could not be described as well contained. CAISA members appeared to be less than well prepared on the issue and one member had to be restrained by a Security guard at the end of the meeting because of disruptiveness. As a result, CAISA's efforts were for the time thwarted and board members may have developed a dangerous misconception about the group that their interests were not entirely sincere.

CAISA members have an opportunity this Monday to help put that dangerous attitude to rest. Since CAISA objects to IBM's holdings in South Africa and because the university's largest stock holdings are with IBM, CAISA is preparing to protest IBM's appearance. If this demonstration is conducted with calm and due consideration for the students who are interested in jobs with IBM, then CAISA will have taken another step toward earning the respect of university officials and students.

T.C.

Our Man Hoppe

By Arthur Hoppe

Slippery Latin Lovers

"Buenas dias, Jose, old buddy. It is I, Sam, your dearest friend in the whole world."

"Sam who?"

"Uncle Sam. Your beloved amigo and next-door neighbor."

"Oh, yes. You're that gringo who lives in the big white house up on the hill. I didn't recognize you with your hat in your hand."

"I just dropped by to inquire whether you were enjoying basking in the glow of my famous new Good Neighbor Policy."

"New? That's more than 40 years old. And since then you've bestowed on me your Alliance for Progress, your Hemispheric Solidarity, your Hands Across the Border and a couple of renovated Monroe Doctrines."

"My working so hard to think up all those various programs just shows you how much I've wanted to be a good neighbor, Jose."

"Then how come you've never helped me fix up the place? How come you tell everyone I'm backward, shiftless, irresponsible..."

"You've got it all wrong, Jose. What I said was that you were unspoiled, relaxed and carefree. A man couldn't ask for a better neighbor. And that's why I'm here under my All-New Good Neighbor Policy to help you improve this fine little spread you've got here."

"Oh? I suppose you'll want to stick up a couple of golden arches over the front gate?"

"I was thinking more along the lines of a couple of oil derricks in the back yard."

"Aha! Now I know to what I owe the honor of

this visit after all these years. You heard I've discovered oil!"

"Oil? No kidding, Jose, that's wonderful. But I've got dear friends all over the place with plenty of oil — that nice Mr. Khadafy of Libya, the Iman of Oman and those Saudis are real princes."

"And the shah of Iran?"

"The shah of... Oh, you must mean my new dear friend, the Ayatollah Kohmeini. As I was saying to him just the other day, what we really need is a brand new Sixth Century Islamic Republic that can really turn out the oil. And while he doesn't seem to have it flowing quite yet, you certainly do meet a lot of interesting people in the oil business."

"So now you want to get your hands on my oil?"

"Well, it is handier. And, after all, what are good neighbors for? Under my All-New Good Neighbor Policy, you can borrow a cup of my technology any time you want. Just knock."

"Wait a minute. For 150 years, when you weren't ignoring me, you were either looking down your nose at me or kicking me around. And the only thing you ever gave me was high-flown rhetoric. Why should I believe you this time?"

"Because, Jose, you now have the only quality that everyone desires above all else in a neighbor."

"I'm unspoiled, relaxed and carefree?"

"No, you're rich."

(Copyright Chronicle Publishing Co. 1979)

Readers Respond

Distorted Reflection

To the Editor:

Although, in recent years, I am usually interested in reading the University of Delaware Review, I too often get the impression — from superficial editorials, slanted news reports, supercilious sports opinions, and from the immaturity reflected in the so-called "Personal" adver-

tisements — that the publication does more to reflect the limitations and poor taste of The Review staff rather than reflecting the all-around interests and intellectual level of the University's student body.

Very truly,
Cornelius Tilghman, '25

Something's Rotten

To the Editor:

Michael Weinstein wrote in the last issue that Security "shows the utmost respect and consideration for students regardless of an occasionally deserved fine." If Mr. Weinstein is so intimately

familiar with the Security force, he should know that they tenderly refer to the students that pay their salaries as "maggots." Respect and consideration? Not here.

Name Withheld

Student Needs Ignored

To the Editor:

For four years now I have seen The Review criticize everything from Tom Chapin Concerts to individuals' motivation for donating blood.

The origin of the "Bloodathon" seems insignificant, yet the activity itself is what should receive our attention. Over the past three years students and staff of the university have donated approximately 800 pints of blood for the benefit of Sr. Citizens. Whether The

Review chooses to believe that their motivation was altruistic seems insignificant. But herein lies my basic complaint with The Review.

Why has a paper whose purpose is to serve the needs of the Student body chosen to ignore these needs? It seems that events are only given good coverage if they are negative in nature. I for one am getting really tired of being represented by a paper that seems to be down on everything. The Review's usual reply is that these

events just aren't important.

Before I graduate I would really like to see something positive reach those hallowed pages on Tuesdays and Fridays. Because I only have one semester left I doubt that this will happen.

The citizens of the community appreciate your efforts RSA, the patients in the hospitals appreciate the blood, and the students at the University are happy that you offered them the chance to donate. GOOD JOB.

Jeffrey Michaelman

The Review

Vol. 102 No. 36

Friday, February 23, 1979

Tom Conner
EditorHoward Selman
Business ManagerDeborah Ann Buruchian
Advertising Director

News Editors

Entertainment Editor
Features and Layout Editor
Sports Editors
Photo Editor
Copy EditorsStaff Writers
Circulation Manager
Art Director
Assistant Art Director
Assistant Advertising Director
Assistant Business Manager
Assistant Sports Editor

Published twice weekly during the academic year and once weekly during Winter Session by the student body of the University of Delaware, Newark, Delaware 19711.
Editorial and business offices located at B-1 Student Center. Phone numbers: 738-2771 738-2772 738-2774 Business hours: 10 a.m. to 3 p.m. Monday through Friday.

Ken Mammarella
Managing EditorLorraine Bowers
Executive Editor

Eileen Studnicki Carl Radich

Dave Palombi

Laura Bedard

Andy Cline

David Hughes Kevin Mahoney

Jay Greene

Deborah Petit Mark Ellis Lisa Barth

Ruth Flood

Mark O'Brien Susie Garland Gary Cahall

Kurt Schmidt

April Hudson

Dawn Hickman

William Marsh

Denise Gola

Debbie Schiller

ON WASHINGTON STAR

J. J. J.

"WELL, YOU JUST TELL HIM, LUCILLE, THAT BEING RUDE, UNFRIENDLY AND ARROGANT IS NO WAY TO TREAT THE HAVE-NOTS OF THIS WORLD!"

WE WOULDN'T
TREAT YOU
THAT
WAY!

More Readers Respond UD Morals

To the Editors:

Over this past weekend I received another morals lesson from the University of Delaware. I'm referring to the article on page of the Sunday News Journal, Feb. 18, 1979, entitled "UD Prof Helped Concoct CIA 'Mind-control' Portions," (on which this letter is based).

The article purports that Dr. James A. Moore, assistant professor of chemistry, was a CIA operative who, since the early 1950's, has researched, developed, manufactured, and procured 'mind-control' drugs and other dangerous drugs (even one deadly poison - carbamate) for the CIA.

Since 1963 until only a few years ago (I hope) the CIA had been giving these here to fore untested drugs to unwitting victims. Many of these unfortunate and naive guinea pigs became the victims of sexual experimentation, bizarre psychiatric (treatment), suicide, neurotic and psychotic breakdowns.

When asked why he didn't question the use of these dangerous compounds, he replied, "I am not the kind of person to probe so deeply. It wasn't my concern. I didn't care what they did with my compounds."

His comment about giving his creations to unwitting people: "If I had been knee-jerk about testing on the unwitting, I wouldn't have been the type of person they would have used. There is nothing sinister and deadly. . . It was all investigative."

To this first statement I reply that this is basically the same thing that several German gentlemen said some 30 years ago at Nuremberg, only in different words, "We were only following orders."

To the second statement - "Nothing sinister or deadly," the deaths of several victims is about as deadly as you can get.

About the only remorse that Dr. Moore apparently feels and I quote, "It was un-

fortunate the CIA bungled some things." Bungled some things! They were responsible for several deaths and many more nervous breakdowns.

When reminded of such cases as that of former Army employee Frank C. Olson, Moore had a similar reaction. In November 1953, Olson was slipped a potent dose of LSD in his coffee. He lost his mind and killed himself by leaping out of a New York City hotel window. Dr. Moore's reaction was that such stories "had (I repeat had - he knew about it for some time) no effect on me at all."

Moore felt "no responsibility for what happened. I trusted that they had a purpose to what they were doing."

Dr. Moore, I won't even call you a human being because the loss of human life and the causing of great human suffering is not thought of as "bungling things" by human beings. You might have felt differently if someone slipped a 'Mickey' in your coffee and it was you who jumped out the window.

You're no fool, Dr. Moore; I'm sure you had some idea what the fate of your precious compounds was. Your lack of remorse and your lack of empathy for your fellow human beings leave me no choice but to present you with the "Loser of the Month" award.

Never fear, Dr. Moore there were two close runners up. First runner up was Dr. Donald Wetlaufer, Head of the Department of Chemistry for supporting you and your position in this deplorable episode. Second runner up goes to Dr. Edward A. Trabant, University President, supporting a suppression of this nightmare from the media.

Now that I've said my piece I can at least look myself in the mirror, but I guess I'd better be careful who I drink coffee with.

Carl H McNeely

THE OFFICE OF HOUSING AND RESIDENCE LIFE IS LOOKING FOR RESIDENCE HALL DIRECTORS FOR 1979-80 SCHOOL YEAR

Candidates may be married or single, graduate or undergraduate. They must have a genuine interest in students, a willingness to work closely with them, and an understanding of their attitudes, concerns and problems. In addition, they must have the time and commitment to fulfill the expectations of the Office of Housing & Residence Life.

Interested persons may pick up applications and information at 5 Courtney Street. Applications are due March 14. After all applications have been studied, selected candidates will be invited for interviews with present staff members and students.

ADVERTISEMENT

ADVERTISEMENT

"WHY DO THE HEATHEN RAGE?"

Psalms 2:1 and Acts 4:25

"AND IN CONTROVERSY THEY SHALL STAND IN MY JUDGMENT: AND THEY SHALL JUDGE IT ACCORDING TO MY JUDGMENTS: AND THEY SHALL KEEP MY LAWS AND MY STATUTES IN ALL MINE ASSEMBLIES: AND THEY SHALL HALLOW MY SABBATHS." Ezekiel 44:24.

Are we interested in God's judgments in view of the way we learn and consider them? We ought to be inasmuch as we are hastening to the Judgment Seat of The Almighty! No telling how many may read this article and shortly thereafter depart this life for that Appointment God has made for us. That is one appointment we will all keep and be on time! Are we interested in God's Laws and Statutes; judging from the way we have learned what they are and what consideration we have given them? We ought to be interested for they will be the basis of His judgment of us! Do we say we have accepted Christ, joined The Church, been baptized and there is nothing for us to worry about, for:

"Who shall separate us from the love of Christ?—For I am persuaded, that neither death, nor life, nor angels, nor principalities, nor powers, nor things present, nor things to come, nor height, nor depth, nor any other creature, shall be able to separate us from the love of God which is in Christ Jesus our Lord." Romans 8:35-39.

Wonderful, fine, that is, if those pronouns "I, WE, US," fit and mean you and me! However, they refer to men and women who for Christ's sake "were killed all the day long, and accounted as sheep for the slaughter," and who were "more than conquerors in tribulation, distress, famine, nakedness, peril, and sword!"

Many of us have not conquered the "love of lucre" enough to invest ten cents on the dollar in the business of God Almighty! And many have not conquered their love of ease, pleasure, sports, etc. enough to give God one day in seven as He commands. But prefer golf to God, fishing to Faith, foot-basket-baseball and boating and bathing and booze to The Beatitudes of The Lord Jesus Christ in The Sermon on The Mount. And then there are those who prefer cash to Christ and so run their business on The Lord's Day for the sake of profit: "What shall it profit a man if he gain the whole world, and lose his soul?" Maybe the pronouns "THEE, THOU," a little further on in the 11th chapter of Romans, verses 19-22, come close to fitting us and getting our measure:

"Be not highminded, but fear, for if God spared not the natural branches, take heed lest He also spare not thee. Behold therefore the goodness and severity of God: On them which fell, severity, but towards thee, goodness—IF THOU CONTINUE IN HIS GOODNESS: OTHERWISE THOU ALSO SHALT BE CUT OFF!"

The writer once heard the late great Bible teacher, Dr. Campbell Morgan, say that The Scripture that frightened him most was Judges 16:20:

"AND HE WIST NOT THAT THE LORD WAS DEPARTED FROM HIM!"

That was spoken of Sampson, the strong man, when he broke his vow! What sort of shape are our vows in? "Be sure your sin will find you out" was spoken to those who made a vow if - they failed to keep it!

P. O. BOX 405 DECATUR, GEORGIA 30031

SEMPER FI CLUB MEETING

Topic: Marine Corp Officer Programs

on Monday Feb. 26

The Semper FI Club will hold a meeting to discuss Marine Corp Officers Programs. The meeting is open to all interested students. Representatives from the Marine Corp Officers Selection Office in Philadelphia will be present to provide information. The meeting will be held in the Morgan Rm. at the Student Center. Additionally, for those who are enlisted officers, qualification tests will be administered in the Read Room of the Student Center. Both the meeting & the tests will begin at 7:30 p.m.

Also, representatives from the Marine Corp Officers Selection Office will be in the East Lounge of the Student Center from 9:00 a.m. to 3:00 p.m.

If you are looking for a chance to become a leader with responsibility, stop by and talk to a Marine Corp Officer Selection Officer or stop by and talk to those college students who are future Marine Corp Officers and find out why they became one of the proud and the few.

For additional information, call Captain Blackledge at (215) 334-0824 or Jim Olsen, president of the Semper FI Club at 738-0120.

Klondike
KATE'S
SALOON & RESTAURANT

**KATE'S
QUITE
A LADY!**

Lunch, dinner, evening snacks... Kate has what it takes to keep her customers happy. You'll love her cozy atmosphere, delicious food, late nite music, unique cocktails made with real ice cream! Stop by Kate's soon... it'll be the start of a beautiful relationship!

Sunday Brunch* 11 am-?
*** \$3.50**

***plus surprises!**

158 E. Main Street, Newark, DE
737-4188

**STUDENTS
WELCOME**

**DON'S
BILLIARDS**

6
Tables

Open 11 a.m.
MON-SAT
Sun. 1 P.M.
Main & S. Chapel Sts.
Newark, Delaware
Don McClain
Proprietor

ATTENTION Pre-Professional Students

The Health Sciences Advisory Committee will be meeting in the early part of June to evaluate students who wish to apply to Medical, Dental, Veterinary, and other professional schools for Sept. 79.

If you intend to apply to Medical, Dentistry, Veterinary or any other professional schools, please stop in or call (738-2282) Mrs. Burmeister at the Office of the School of Life & Health Sciences, 118 Wolf Hall, as soon as possible to arrange for the committee interviews.

More Readers Respond Need Constructive Criticism

To the Editor:

I realize that Bob Ashman (Pres. of RSA) has responded to last Tuesday's editorial about the RSA by addressing the many inaccuracies included in the editorial. He has also made an attempt to shed a positive light upon the organization which it justly deserves. I, however, would like to address another issue, a bit more general; that of poor journalism.

For the past few years The Review has opted to see itself as a "business" possessing an air of professionalism. How far that has generalized I will not venture, yet the previously mentioned editorial is no indication of the reality of that belief.

At other times in the past the lack of sufficient research that has gone into an editorial has been excused for reasons of late night writing hours. The dedication is sincerely appreciated, however, if the results are poor journalism,

then doesn't the entire situation become self defeating? Filling newspaper space by a deadline is not always an easy task, yet if editorials are going to continue to be thrown together in an hour, the number of students affected by those editorials should seriously be taken into account. I would suggest filling a last minute space with positive commentary or constructive criticism of organization, issue, or topics with which the editor is at least familiar, rather than unjustly criticizing an organization that has worked very hard at representing and serving students. Constructive criticism, I would not only justify — I would urge. But criticism based on inaccurate facts and perceptions by an editor can do nothing more than cause a newspaper to lose credibility. A credibility, at this point, I seriously question.

Allison Liebman
V.P. RSA

Letters Welcomed

The Review encourages letters from students, faculty, and members of the administration. All letters should be typed on a 60-space line and addressed to: The Review, B-1 Student Center.

Although The Review will honor requests for anonymity, names and addresses must accompany all letters for verification purposes.

STUDENT PROGRAM ASSOCIATION

☆☆ SPRING 1979 CONTINUES

WITH THE
SENSATIONAL

JOHNNY'S
DANCE
BAND

WITH SPECIAL GUESTS

TONIGHT!!!

☆☆ 2 SHOWS ☆☆

7:00 p.m. & 10:00 p.m.

TICKETS AT THE DOOR

IF STILL AVAILABLE!

\$3.50 STUDENTS

\$5.00 OTHERS

ALL SHOWS IN BACCHUS, STUDENT CENTER

☆☆ SATURDAY NIGHT SPECIAL ☆☆ FEB. 24 ☆☆

FROM THE MAIN POINT AND WIOQ

JOE McELHONE
& THE LATE ENTRY BAND

W/ORIGINAL "ASBURY PARK" ROCK SOUNDS
8:30 P.M. - \$1.00 STUDENTS - \$1.50 OTHERS

"DRAFT & VINO" IN BOTTLES SERVED (TO OVER 20)

☆ SPECIAL EVENTS ☆

SANTANA
w/SPECIAL GUEST

Eddie Money
SAD CAFE

SAT. MARCH 3- SPECTRUM
BUS & TICKET - \$9.50 - Limited

Ticket Only - \$7.50

Bus Leaves S.C. Parking Lot
6:30 P.M.

On Sale - East Lounge, S.C.

ATTENTION- MARK TWAIN
REVISITED HAS BEEN POSTPONED
FURTHER DETAILS WILL BE ANNOUNCED SOON

MARCH 9-10 - 7 P.M. - 7 A.M.

STUDENT CENTER DAY VIII

• MUSIC - FILM - CRAFTS - FUN •

COMING SOON

SO WHAT (3/16-17)

GREAT JAZZ-FUSION FROM NEW YORK

THE NIGHTHAWKS

w/INTENSE BLUES (4/28)

Et Cetera

Solar Energy Placed in Storage for Rainy Day

By CARL RADICH

The university is storing energy in salt.

The university's Institute of Energy Conversion is currently doing some trend-setting research in the field of energy storage, utilizing hydrated salts as the storage mechanism, according to Wallace Judd, Institute spokesman.

One problem inherent in solar energy systems is the inability to store a day's excess thermal energy for use at night or during periods of extended cloud cover, Judd said.

Several methods are available for storing excess energy for use at night, Judd explained, although two of these methods require storage systems so large they are impractical for an average home, Judd said.

The use of an insulated vault filled with rock would require 125 tons to store sufficient heat for an average home of 1300 square feet, Judd said.

A system utilizing a water tank as the storage mechanism requires up to 25 tons of water to satisfy the

heating needs of an average home, he added.

The Institute's research on hydrated salts requires approximately five tons for an average sized home, Judd said.

The salts store vast quantities of energy as they change phases, going from solid to liquid, Judd said. This energy is stored as latent energy and can not be sensed, he added.

The salt's composition, sodium sulfate deca-hydrate, is a solid below 89 degrees Fahrenheit and stores 980 BTU's per square foot as it changes phases, Judd said. An average home would need 250 square feet, he added.

"As the sun warms a solar panel the salts start to melt, storing the energy as latent heat. At night, inside air is circulated over the salt which releases its stored heat, warming the air. Eventually the salts refreeze, completing the cycle," said Judd.

"The packaging was the critical factor in the development of this system and currently accounts for 90 percent of the cost," said Judd.

Initially plastic tubing was used to house the salts, but they proved impractical, Judd

said. "Two years ago we started using a Du Pont product very similar to a thin-film mylar," he added.

Presently, a thermal wall utilizing hydrated salts as the storage mechanism is functioning in Solar One, the university's solar lab/home located on South Chapel Street.

The panel contains 150 square feet of the packaged salts, known as "chubs," which provides 25 percent of Solar One's heating needs on an annual average, he said.

"With a simple passive system providing 31 percent of annual heating needs, combined with the thermal wall's 25 percent efficiency, well over 50 percent of an average home's annual heating needs can be supplied by solar energy," said Judd.

"A solar panel using the salt 'chubs' as its storage mechanism can be built for approximately \$2,500, said Judd.

The Institute is entering three years of field testing of salt storage units, with approximately 30 units being installed in the Mid-Atlantic region, he added.

An interesting spin-off of salt storage technology is its application for air-conditioning simply by using salts that freeze at 55 degrees Fahrenheit, he said.

A conventional air-conditioner unit would run at night, taking advantage of off-peak electrical rates, and freezing the 55 degree salts, he explained.

During the day, the home's air would be circulated over the frozen chubs, warming the chubs and cooling the air, Judd said.

"An air-conditioning unit utilizing salt storage technology would cost approximately \$700 and could pay for itself in three years through reduced electrical bills," said Judd.

"There are many areas of the country that have off-peak electrical rates, unfortunately Delaware is not one of them," Judd said.

"There is legislation before the Delaware Public Service Commission to enact such off-peak electrical rebates, and many energy activists feel confident that it will be endorsed," he said.

Videogre

Gary Cahall

Where's 'Roots' Growing? Will Delta House Be Vacated?

This week, a mixed bag. Short dissertations on various topics, at least one of which will pique your curiosity. So keep reading in order or jump around if you're so inclined. Above all, I want this column to be FUN!

In this Era of the Oreo, when the networks wish to convince us that Black America is really White America with Man-Tan on, in an age responsible for

"What's Happening!!" and "Diff'rent Strokes," it came as a great relief when ABC announced the coming of "Roots: The Next Generations." (Do not think, however, that ABC felt a need to bring quality drama into the Great American Heartland. They only want to get a large audience and sell commercial space. After all, the only time "M*A*S*H" felt safe in killing off a main character was when McLean Stevenson was leaving the show... but I digress.)

Well, "Roots II Week" is two-thirds over as I'm writing this (Wednesday night), and so far it has been a relief. True, some of the emotion present in the original is missing; some of the drama seems forced, but compared to "Backstairs at the White House," it is absolute Tolstoy.

While there haven't been any stellar performances like Louis Gossett's or bright new discoveries like LeVar Burton in the first, there has been some sound, capable acting. Particularly noteworthy, thus far have been Henry Fonda as a Scalawag politician and George Stanford Brown (formerly of the monstrous "Rookies") as patriarchal Tom Harvey.

But, as I said in the beginning, I've only seen up to Wednesday. The three Alex Haley episodes have not yet met my optic lobes, and I'm quite worried about how this will all end. When nearly half of a mini-series deals with the life of the series' author, it looks a lil' suspicious.

Now, then, if the friendly typesetters left my three asterisks in, indicating that I've changed the subject, we'll take on "Delta House." It's been on for a month now. I've watched and waited. I really wanted the show to make it, to push the horizons of television comedy a little further like "M*A*S*H" and the lamented "Hot L Baltimore" did. Really.

Forget it, friends. ABC just

doesn't realize the potential they have with the show. If they did, they wouldn't have it on in the script-censoring "Family Hour." They wouldn't put it on before, of all things, "Welcome Back, Kotter." And that's just for

Defects Mar Exhibit

By LAURA BEDARD

They came from all over the world. Color and monochrome (black and white) photographs crowd the walls of Clayton Hall at the 46th Wilmington International Exhibition of Photography presented by the Delaware Camera Club.

The exhibition has several outstanding features that are unfortunately dimmed by the lack of care used in mounting and displaying. Numerous creases marred many of the foreign selections, perhaps due to improper packaging for shipment. Several photographs were beginning to curl away from their mount.

This lack of care detracted from an otherwise beautiful but commercially oriented show. Medals and ribbons awarded to the best color and black and white prints followed a distinct selection pattern. "Workers for Hire," by Pak-Kan Chenug, and "Bygone Days," by Leo K.K. Wong reflected a mood of romanticism and nostalgia

starters.

They give us the original Hoover, Flounder, and D-Day, but refuse to expand on the characters. Bruce McGill's rendition of D-Day is one of the highlights of the show, but the writers leave

him a stereotypic "hood."

And while we speak of stereotypes, we must take odds with Niedermeyer being pictured as a moron along the lines of Frank Burns. Remember, in the movie the

(Continued on Page 12)

Quality Photos in Clayton

evident in most of the prints. The few blunt statements of black & white contrasts, seen in "Spike Boots" by Pierre Ruffieux, and several rough portraits of bearded old men, were unable to hold back the deluge of romanticism and prettiness.

Ribbons were awarded more on the basis of content and expression than for style and contrast. "Michelle," by Dick Tattersall and Arland

Hammon's "Brown Eyes" looked like realistic paintings from a distance.

Two "cute" portraits of dogs "Veronica" and "Ginger" by Howard W. Green belonged in the photographer's family album rather than on exhibit. Several breath-taking mountain views would have fared better in a National Geographic setting than in an

(Continued on Page 12)

STRAWBERRY RUN APTS. Welcomes U.ofD. Students

1 bedroom	215.00
2 bedroom	245.00-260.00
3 bedroom	290.00

We are setting up student bldgs. and our apts. include heat, hot water, dishwasher, garbage disposal, free pool privileges, and laundry facilities in all bldgs. Located just a few miles south of campus on 896.

366-1172 10-6 Mon.-Sat. 12-5 Sun.

Join the Ski Club to: ELK MTN. SKI AREA on Sat., March 3

Trip includes:

Round trip motorcoach transportation, all day lift ticket for only \$18.00*, \$15.50* for Ski Club members.

**Call Jay at 738-1433 or Larry at 738-1701
for details**

Sign-ups in Rm. 252 Student Center

*Rentals and Lessons extra

...Photo Exhibit

(Continued from Page 11)

art show.

Most of the black and white portraits lacked a depth of feeling and texture. The typical ballerina poses, nestling snap shots, little girl portraits and snowy winter scenes gave the commercial touch to the art show. "Joe Shufro" by Chuck Peterson, however, was an excellent black & white print showing a moment suspended in time. Unfortunately, fingerprints on the edge of this photograph smeared an otherwise good shot.

Fifty of the 196 selected prints are from foreign countries, the greatest number from Hong Kong.

The wide range of ideas, thoughts and expression captured in these photographs followed familiar patterns.

This feeling of "having seen it all before" took out the element of surprise.

A slide show included in the exhibit is worth seeing as a different view of photography. One should keep in mind that prints can be manipulated in the dark room, while slides are basically negatives and can not be changed significantly. Therefore slides show off more of the photographer's artistic abilities. The slide show will be presented on Sunday at 1 p.m., 2:30 p.m. and 4 p.m., in Clayton Hall.

Pretty and pleasing to the eye, the 46th Wilmington International Exhibition of Photography will remain on exhibit at Clayton Hall until March 3. Joseph J. Alexander will critique the show at Monday 8 p.m. in Clayton Hall.

Professors to Perform

English music, to most individuals, brings to mind the Beatles, the Rolling Stones and the Kinks. But an upcoming English (department) presentation will include something a bit different.

The second annual Folk Concert and Songfest presented by the English department on Saturday at 8 p.m., will include a combination of folk and blues music by 12 acoustic guitar players and singers, along with harp accompaniment.

The program will be held in Loudis Recital Hall and admission is one dollar.

One returning performer from last year's concert is Zack Bowen, department chairman, with several new and original bawdy blues songs, such as "What Do You Do With a Drunk Professor?"

Audience participation will be welcomed. For more information, call the English department at 738-2361.

... Videogre

(Continued from Page 11)

Deltas were outsmarted once or twice by their adversaries. Fun-loving as they may be, the Deltas ain't all playin' with a full deck, and shouldn't have clever plans each week.

Neither should they be threatened with expulsion by Dean Wormer each week, lest the show become boring as Hades. They've got the movie's writers; let them explore. Oh, yeah, one more thing...

GET RID OF THAT GOD-

AWFUL LAUGH TRACK!!!

But I still really want the show to work. Joshua Mostel, as sub-human Blotto Blutar-sky, is about half the actor his father was, and that alone makes him one of the finest comedic actors on teevee. It is a wild, funny show to watch, and colleges love it (Remind me to figure out someday why college students like "Delta House" and not "Paper Chase"). If only they'd try to bring it above mediocrity.

UNIVERSITY TUTORING SERVICE

These departmental unit supervisors can put students in touch with qualified tutors. Undergraduate tutors are paid \$3.20 per hour; graduate tutors are paid \$4.00 per hour. The University pays one-half the cost for students receiving 25% to 50% financial aid or the total cost for students receiving 50% or more aid. Prospective tutors should also contact these supervisors.

ACCOUNTING.
AGRI. & FOOD ECON.
AGRI. ENGINEERING
ANIMAL SCIENCE
ANTHROPOLOGY
ART
ART HISTORY
ATHLETICS (Varsity)
BIOLOGY
BUSINESS ADMIN.
CHEMISTRY
COMMUNICATION
COMPUTER AND INFORMATION SCIENCES
ECONOMICS
EDUCATION: Curric. & Instruc.
Educ. Foundations
ENGINEERING
ENGLISH
ENTOMOLOGY
GEOGRAPHY
GEOLOGY
HISTORY
HUMAN RESOURCES
Food Sci. & Nutrition-Individual Family
Studies
Textile & Design
LANGUAGES:
French
German
Italian
Latin-Greek
Russian
Spanish
Swahili
MARINE STUDIES
MATHEMATICS:
Elem. Educ. Math
Statistics
Other Students
MILITARY SCIENCE
MUSIC
NURSING
OCCUPATIONAL EDUCATION
PHILOSOPHY
PHYSICS
PLANT SCIENCE
POLITICAL SCIENCE
PSYCHOLOGY
SOCIOLOGY
THEATRE
TUTORING SERVICE COORDINATOR

Prof. A. DiAntonio
Prof. R.C. Smith
Prof. E.N. Scarborough
Prof. P. Samuelwitz
Prof. Norman Schwartz
Prof. D.K. Tois
Prof. J.S. Crawford
Prof. T.C. Kompsi
Ms. Wendy Groce
Ms. P. Johnson
Ms. Nancy Welkel
Ms. J. Harrington
Prof. G. Stutzki
Prof. E.D. Craig
Prof. J.A. Brown
Prof. L. Mosberg
Prof. Robert McDonough
Prof. L.A. Arona
Prof. P. Barbutis
Prof. E.V. Bunske
Prof. P.B. Leavens
Prof. G. May

Ms. Catherine Bieber
Prof. Wallace Maw
Prof. Judy Van Name

Prof. Donaldson-Evans
Prof. A.R. Wedel
Prof. E.M. Slavov
Prof. Nicholas Gross
Prof. E.M. Slavov
Prof. I. Dominguez
Prof. M. Kirch
Prof. R.B. Biggs

Prof. J.A. Brown
Prof. Jack Schoenmeyer
Prof. E. Polliciaro
Major Jerry Baynall
Prof. M. Aronson
Prof. Elizabeth Stude
Mrs. Aline Schenck
Ms. Mary Imperatore
Prof. M. Barnhill
Prof. C.R. Curtis
Prof. G. Hale
Prof. R. Monlove
Ms. Mary Tucker
Prof. B. Hanson
Prof. Philip Flynn

221 Purnell Hall 738-2962
234 Ag. Hall 738-2511
057 Ag. Hall 738-2468
028 Ag. Hall 738-2525
309 Kirkbride Off. Bldg. 738-2821
104 Recitation Hall 738-2244
335 Smith Hall 738-2865
Dol. Fieldhouse 738-2253
117 Wolf Hall 738-2281
306 Purnell Hall 738-2554
104 Brown Lab 738-2465
301 Kirkbride Off. Bldg. 738-8041
448 Smith Hall 738-2764
412 Purnell Hall 738-2564
304 Hall Building 738-2334
211 Hall Building 738-2324
137 DuPont Hall 738-2403
401 Morris Library 738-1168
205A Ag. Hall 738-2526
201 Robinson Hall 738-2294
104 Penny Hall 738-2569
316 Kirkbride Off. Bldg. 738-2189

101B Alison Hall 738-2301
219B Hall Bldg. 738-2879
318 Alison Hall 738-8437

423 Smith Hall 738-2758
438 Smith Hall 738-2589
440 Smith Hall 738-2589
439 Smith Hall 738-2749
440 Smith Hall 738-2589
420 Smith Hall 738-2580
444 Smith Hall 738-2595
107 Robinson Hall 738-2842

304 Hall Building 738-2333
454 Smith Hall 738-2250
535 Kirkbride Off. Bldg. 738-2653
Mechanical Hall 738-2219
309 Dupont Music Bldg. 738-8485
305 McDowell Hall 738-1257
204 Willard Hall 738-2561
24 Kent Way 738-2359
216 Sharp Lab 738-2986
147 Ag. Hall 738-2531
203 Smith Hall 738-2355
230 Wolf Hall 738-2271
322 Smith Hall 738-2581
109 Mitchell Hall 738-2207
422 Smith Hall 738-1282

WOMEN'S OPEN HOUSE

DELTA TAU DELTA

158 S. College Avenue

**TONIGHT
4-7 P.M.**

ALL WOMEN FREE

The Review Classified B-1 Student Center Newark, Del. 19711

announcements

Open Party, Sat. Feb. 21, ATO Fraternity, 153 Courtney St. 9-1. U of D Students only!

FOOTBALL PLAYERS of tournament quality. My TS brown top and I seek competitors. Free practice. Wilmington 475-5545.

Belmont OPEN HOUSE Feb. 25 - SUNDAY - at 7:30. Openings available for Fall. Apply early and avoid the rush and the lottery. 203 W. Main St. Between French House and Theta Chi.

available

Typists-Theses, dissertations, term papers. Call Sandy. 731-1600 ext. 42, days; 738-0232 evenings.

Typing-75 cents pg.-Call Sarah 998-3910. Located near Prices Corner.

TYPIST: experienced. Term papers, Theses, dissertations. Excellent spelling and punctuation. IBM Correcting Selectric typewriter. 366-1452.

Typing-25 years experience. 65 cents a page. Call S. Andersen 738-1112 days or 737-7203 after 6 p.m.

Parttime Sales Position for aggressive individual for insulation and roof coatings to building owners. Telephone 368-2903. Excellent commissions.

IMMEDIATE SECRETARIAL SERVICES-Typing, transcribing, copy, composing. "On Call Does it All." We are NOT a temporary help agency. Free brochure. Phone 478-4510.

Typing-Experienced-Term papers, theses, etc. Marilyn Hurley-738-4647.

Typing-Neat, fast, accurate. IBM machine. 731-5601, 731-5851.

Adventureworld. Worldwide Travel programs for 18-30 generation. For details and free brochures write: Inter-Collegiate Holidays, Suite 300, 1028 Connecticut Ave., NW, Washington, D.C. 20036.

Guitar Lessons. All Levels. First lesson free. call Bob. 255-5220.

Typing of theses, etc. reasonable, for info. Call Susan 571-1000, Ext. 242 or 654-3001.

Typing-Term papers a specialty. Immediate service. Low student rates. For information phone 478-4510.

for sale

NEW WEDDING GOWNS-Under \$100. 328-4551.

73 Lemans-air, power steering, power brakes. \$900. Call Joanne 738-8306 or 478-2434.

Triumph GT6 +. AM-FM-cassette, low mi. No reasonable offer refused. 738-9049.

1967 Falcon wagon. Runs well. \$300. 368-5948 after 6.

Stereo Equipment-Discount Prices. Most major brands. Call Charlie or Tom. 738-5708.

3mm SLR, 55mm fl. 7 lens, case, filters. Braun flash, kit bag, and more. \$180 or sell separately. Bill White 359 RDC.

Yamaha Cr 600, Stereo Receiver, excellent condition, \$350 or best offer. Days 738-4247, evenings 301-398-5562. Ask for Jeffery.

lost and found

Reward for a lost gold hoop earring. Call Adele at 366-9203.

Lost: Tom wool Pendeltom trenchcoat, Friday night 2/16/79 in Stone Balloon. Call 998-8447.

Lost: In Smith Hall, Cussell's German/English Dictionary. Call 738-5376.

Lost: One blue athletic bag with Naval Academy Seal. It contained clothes and camera. Reward offered. Contact Kevin at 737-8878.

Found: Watch, gold, women's, Found Feb. 15 in Russell Dining Hall. Call Jim Harsch. 368-4472.

Gold Watch Lost - Wed. Morning. "Pencader Trail." Please! Call Debbie 738-1768.

room change

Spaces available at Belmont Hall for the Fall. An exciting place to live not just study. Open house Sunday the 25th at 7:30. 203 W. Main St. Between French House and Theta Chi.

rent/sublet

Room and bath in Townhouse at Williamsburg Village. Call Sam at 368-2903.

Townhouse, 3 bedroom, 1 1/2 baths, appliances, w/w, A/C, storms, month-to-month or year lease. \$290, 3 miles to university. Club, pool, tennis. (215) 459-9071 Eves.

Roommate needed to share one half Towne Court apt. with male. 737-3167.

Roommate needed for 3 bedroom Towne Court Apt. for spring. \$67 month, free heat. 368-8763.

1 Bedroom Apt. on Main St. \$200 a month. Inquire at Pilnick Shoes, 48 Main Street 368-1638.

Furnished single in Towne Court Apts. available to share with nonsmoking female. Call 737-8373.

Room available. Use of House. \$55 month, Cleveland Ave. 731-7504 nights.

Roommate needed to share 1/3 Country Squire Apt. for spring semester. Completely furnished. On shuttle bus route. Only \$65 per month plus 1/3 utilities. Call 737-7561.

Male roommate wanted to share 1/2 of two bedroom Park Place Apt. 368-3682.

wanted

NUDE MODELS in Art Department. \$4/hour. No experience required. Call 738-2244 or visit Rm. 105, Recitation Hall. Physical appearance not a factor.

Help Wanted-Men! Women! JOBS-Cruise Ships and Freighters - No experience. High Pay! See Europe, Hawaii, Australia, South America, Career Summer! Send \$3.85 for info. to Seaworld, Box 61035, Sacto., CA 95860.

Overseas Jobs-Summer/year round. Europe, S. America, Australia, Asia, Etc. All fields. \$500-\$1,200 monthly. Expenses paid. Sightseeing. Free info.-Write: IJC, Box 4490-DA, Berkeley, CA 94704.

Wanted professional, versatile band for military ball on May 5. Call Liz at 738-2217 after 3.

Part time Secretary-typist. Call Delcomp Systems, 368-7269.

Part time Computer Programmer. Call Delcomp Systems, 368-7269.

Roommate, male for 1/2 of 2 bedroom, 2 bath apartment \$115/month + 1/2 gas and elec., 2 min. walk to campus. Keith at 368-1103.

Roommate female to share 2-bedroom apt. Victoria Mews Apts. Call 737-4813.

Keyboard player wanted. Brian 737-6558.

Roommate wanted for large house. Own room, 10 min. walk to campus. \$90 + utilities. 737-6558.

Jobs in Alaska-Summer jobs. High pay: \$800-2000 per month. Nat'l Parks, Fisheries, and more. How and where to get jobs. Send \$2 to Alasco P.O. Box 2480 Goleta CA 93016.

Counselors, over 19 for unique overnight boy's summer camp in Blue Ridge Mountains of Penna. Able to instruct either one of following: Watersafety, Waterskiing, Arts and Crafts, Boating, Soccer, Basketball, Athletics, Rifle, Ham Radio, Rocketry, Science, Archery, Track, Tennis Golf, or Pioneering. Write Camp Director, 138 Red Rambler Drive, Lafayette Hill, PA. 19444.

Female roommate to share 1 bedroom private apartment. Furnished, \$100/month. Come in person 414 S. College Avenue (rear door), located near Bridge.

1-2 roommates wanted to share 4 bedroom house in residential neighborhood. Older preferred but not necessary. Call Don 731-5618.

Enterprising student with ear for delivery. Call 366-0866.

Female roommate wanted to share 2 bedroom Ivy Hall apartment with one other female. Rent \$195 month split. 366-1925.

personals

ENGINEERS - Come to talk to officers from the corps of engineers about opportunities in today's army. Mechanical Hall February 26 and 27.

Eva, what, exactly, is your relationship with George?

Girls - come Funk with "Disco" Don Kellerman at the Lambda Chi Alpha Open House - Saturday.

Dear Strictly Plutonic, Thank u 4 being my close friend. We've shared some good times. I'm sure more R on the way. I wish you a very Happy B-Day. Good luck with your new major. Remember Engineers make better Lovers. Have a nice day. Love Always, Your Plutonic Lover.

Jane, I'll go home in my singlet with you anytime.

RANGERS LEAD THE WAY.

Hey Mr. Bob! Belated Birthday Greetings to an "AUSGEZEICHNETE" Person. Love, Me.

IBM (That nice little company we all know and love) helps the South African government keep its extensive files on black workers. Do you want to work for IBM?

Geof, was Binnie a muslim too?

MARCIA BRADY LIVES!!

Sandy, Happy BDay to the wild women in 1411. Hope it's your best yet. Enjoy yourself and drink one for me.

J. - Meet me at Sharp Happy Hour, today between 4 and 7, for some good partying.

Happy 21st Willis. You're a great roommate and a great friend. Keep you're head up because you've got a lot going for you. Jeff. Don, Pete.

To Sue Shore, someone who has taught me a lot about Alpha Phi and friendship: Hope your 12 kids (???) turn out just as thoughtful and nice! All the best, Suzanne.

Open Party, Sat. Feb. 21, ATO Fraternity 153 Courtney St. 9-1. U of D students only!

Kathy - Who else would take care of Nicholas? By the way, Sunday is what? Oh yea. But like I've always said, it's a first of many! Love always, George.

To the choon on GHE 1st floor: Do you know who you are?

Nursing Majors - Come see our nurses about clinical experiences available in Army Hospitals around the world. Mechanical Hall Feb. 26 and 27.

Open House at Lambda Chi - Free Bear and Dogs, come watch Bear make the girls cry.

Tonight - Rock and Roll with Johnny's Dance Band in Bacchus. Shows at 7 p.m. and 10 p.m.

Lynn, What's wrong aren't you popular down school? Why don't you ever get any personals? Love, Mom.

To one of my closest and dearest friends - Chris Pantano - who is turning twenty today. I want you to have a real good time tonight and prepare yourself to celebrate a second time. Best wishes for the future and call on me whenever. I'll always be there for you. Soo...

HAPPY BIRTHDAY Love always, Mary.

George Robert, You've made this past year the best I've ever had! I'll always remember 2nd floor's party. Reasons, and the other things that brought us together, and will keep us that way! Love always - Kate. P.S. Pizza and wine sounds great!

To all who attended the Sharp/Harter Program on Tuesday night - Thank you for your comments and participation, and remember - Change Is Constant!!

Alpha Phi Rush! Come to our International Phi-esta, Sunday at 7 p.m. in the Ewing Rooms of the Student Center.

To the anxious gal at the soda machine in Kent Dining Hall on Tuesday: Your smile inspired my appetite! Mike.

Don, Does ITK have "Little Sisters"? Let's have Peanut Butter and Jelly for dinner again soon! Little Sis.

Thanks to that very special gal (Kathy) and all who were involved in making my 20th birthday the best ever. Thanks again, Harry.

We'll be picketing IBM at Raub Hall on Monday. Stop by and tell us your opinion on IBM's involvement in South Africa.

Semi-Secret Admirer: Due to present circumstances, I can't meet you anywhere, but thanks for the thought. Kelly R. GHF.

HAMUR!! to my public speaking foes. Signed 209.

GOLD WATCH LOST Wednesday morning "Pencader Trail" Please! Call Debbie 738-1768.

MARCIA BRADY LIVES!!

What does minimum icon, rabies, and a chocolate father Christmas have in common? See ABSURD PERSON SINGULAR this weekend at Mitchell Hall, 8:15.

To my buddies on 3rd floor GHF: It's amazing what Peppermint Schnapps can do for RDH food, and the people who eat it! ("Musical Plates," "Laughing Seals," and Stolen brownies!) Same time tonight guys?? Mare

Boss Quirk: Now we won't have to heow anymore flack for poor advertisement. SCHNECK.

STUDIO 714: formerly Claudette House is proud to present a MOCK DISCO party. This Saturday night. If you think DISCO bites the dust as bad as we do come on DOWN.

Ronny, do come in your underwear tonight, eh?

"Sparkling" Punch Happy Hour!!! Sisters of PiKA invite all women. Today, 4 p.m. at New PiKA house, 313 Wyoming Road. (Behind Gilbert D).

Military Science Department is sponsoring officers from various branches of the Army to talk to all students about opportunities in the Military. Feb. 26 and 27. At Mechanical Hall.

2nd floor DKE, We love you! Thanks! 1st floor DKF.

HAPPY BIRTHDAY RAY Love, Lipper, Nance, Deb, Di, Laur, Lili, Donna, Deed and Mish.

From the magnificent seven, Come to our women's open house and see if we are.

Bring your singular favorite absurd person to Absurd Person Singular, a three act play at Mitchell Hall at 8:15 tonight and tomorrow, 2:15 Sunday.

I love you Marsha Pennington.

Is it true what they say about Student Center Day?.....It's Twue! It's Twue!

BROWN HALL RESIDENTS HAVE MORE FUN!!

Marion, I ran away with your drink but I'm still waiting for my mug. P.S. I'd want a photograph.

Open Party, Sat. Feb. 21, ATO Fraternity, 153 Courtney St. 9-1. U of D students only!

Wildest Party Ever, Sigma Nu Fri. night 9-?

"Sparkling" Punch Happy Hour!!! Sisters of PiKA invite all women. Today, 4 p.m. at New PiKA house, 313 Wyoming Road. (Behind Gilbert D).

DO YOU NEED CAREER EXPERIENCE? Check out the Field Experience Program at Raub Hall.

Tau Kappa Epsilon Happy Hour 4-8 today at the TKE House.

Rich - Thanks for the frosting... Funny, how we suddenly found an appetite. You should have birthdays more often. Love, V + V, C + D. PS. Sorry Gilbert E. You lost, but we gained.

The Phi Kappa Tau fraternity announces its first weekly happy hour today, 4-7, 720 Academy Street, three blocks South of the Student Center. Be there.

Its long and hard on us, but lots of fun for you Student Center Day, March 9-10.

To John K., April B. and Carrie N., they said it couldn't be done - and they were almost right.

Get your Cash for unsold books. APO Book Exchange ends Today!

To Mr. Security who worked Valentine's Eve and let me into Mech. Hall at 8:20. I would like to meet you. Contact Gerry Jones for details or leave a note on his board. Phantom Valentine.

Jaimie, I may like them, but I like you best.

Can't get to Johnny's Dance Band tonight? Catch the next best thing tomorrow night in Bacchus. Joe McEchone and the Late Entry Band with "Asbury Park" style rock-n-roll. 8:30 p.m. \$1 w/ID.

Phi Kappa Tau Happy Hour today, 4-7. Be there.

All Women invited to an Ice Cream Sundae Revival with the Sisters of Alpha Sigma Alpha Mon. Feb. 26, 5:30 p.m. to 7 p.m. AEA House, 327 Wyoming Rd. (Behind Gilbert D).

Need Help? Dial the Sex Information Hot Line 738-8731 Sun. thru Thur. evenings 7 p.m. to 11 p.m. Information and referral in a caring and confidential way!

Coolie Lover (alias weeveles) Why is the bathroom floor wet? Love, another H2O warrior from 3rd.

Undecided about the right career for you? Discover the fields that interest you by actually working on a volunteer basis in one of over 100 placements. Visit Raub Hall for more info.

Tau Kappa Epsilon Happy Hour 4-8 at the TKE House, Today.

Mardi Gras, Fashing, Carnaval, International Costume Party this Sat. nite at the French House. 8:30- \$1. Refreshments, prizes.

Open Party, Sat. Feb. 24, ATO Fraternity, 153 Courtney St. 9-1. U of D students only!

To All Our Friends - Party Tonight in 261. Everyone must attend. Dave, Dave, and Steve.

"Asbury Park" rock-n-roll at it's best: Joe McElhone and The Late Entry Band. 8:30 p.m. Tomorrow night in Bacchus \$1 w/ID.

MAUREEN from 211 The Whole Campus saw you fall on your face Wed. morning. Pretty Embarrassing!

Do you like French Can Can Girls??? See them Saturday nite at La Maison Francaise International Costume Party 8:30- \$1. prizes, refreshments.

If anyone switched navy blue down jackets at the Stone Balloon last Friday, I have your gloves, hat, and coat. Jesse 738-8349.

Send your ad to us
with payment
Rates: 5c/word per issue

Sick of dorms- Try Belmont Hall, the Honors dorm. Open House Sunday, the 25th at 7:30. Find out what the air-speed velocity of a sparrow is. 203 W. Main St. Between French House and Theta Chi.

Tau Kappa Epsilon Happy Hour 4-8 at the TKE House, Today.

Rangers Lead The Way.

Ski Elk Mountain Sat March 3. Cost only \$18 for students, \$15.50 for ski club members. Sign up in Rm 252 Student Center.

BROWN HALL RESIDENTS HAVE MORE FUN!!

WILDEST Party Ever, Sigma Nu Fri. night 9-?

Before you party tomorrow night, party with us. Joe McEchone and The Late Entry Band in Bacchus at 8:30 p.m.

Phi Kappa Tau Happy Hour Today, 4-7. Be There.

The Sharp/Harter Thespians wish to thank Harrington Theatre Arts for their help and expertise in making the Male/Female Awareness Program such a success. Thanks

Ray, On the supply and demand curve of life, may you never reach your point of diminishing returns. Thanks for your help WS. From the only other admitted tooney

Katrina, I drift no more, know who I am, found a place to stay, I'm on my feet again. Thanks, Harry.

Humper, Belated thanks for the first week of the semester and for Valentine's. Trimming the old jaw, love you, Humper.

To the Clerk at the main desk of the Student Center on Feb. 19 12 p.m. - Remember Dec. 19 12:30 a.m. outside Smith Hall? I'll be at the Mardi-Gras Party at the French House - 189 W. Main on Sat. Feb. 24. Will you meet me there? Disrespect

Alas, Lone Ranger, you are 19! We have been through hell together already - from Rodney to the ivy patch, from calculus to Crack The Sky. But remember - life is not a B.J. - Happy Birthday Mug! Doom and Tornado.

HELLO SUE AND SUE - Sorry about the snow on the rug! It's your turn to retaliate this weekend! Signed, just a guy who won't let you curl his hair.

To our FRIENDLY Margaret - Been fired yet? How's El Sombrero's? Thanks for the service! Tom and Child Molester Pete

To Laura, Daria, Annie, Louise, Harry, Karen, and all you absurd techies, a gesture of much appreciation in your general direction.

To Piano Player Jim, who I think lives on 2nd floor Gilbert E. You are the best on that piano. I am truly truly amazed. A secret admirer.

HAPPY BIRTHDAY AURORA

MP: I wish you the BEST of luck for the REGIONALS! You're a Great friend. Thanks Love J. PS. Get psyched, only 20 more days till Florida!

H.B.D. - Lorri LEIGH! Have a great time getting wrecked, schmasched, sloppy, polluted, etc. Love, Swaying Olive Tree

BROWN HALL RESIDENTS HAVE MORE FUN!!

Ski Elk Mountain with the Ski Club! Sat. March 3. Call Jay at 738-1433 or Larry at 738-1701

Get Down Tonight in Bacchus with Johnny's Dance Band. 7 p.m.

To Olive and Sylvia: the Engineering majors from DKF 4th floor. Who are you? Let us Really get to know you. Same time and place next week. "Burt Reynolds" and "Joe Namath."

Tau Kappa Epsilon Happy Hour 4-8 Today at the TKE House.

Wildest Party Ever, Sigma Nu Fri. night 9-?

Open Party, Sat. Feb. 21, ATO Fraternity 153 Courtney St. 9-1. U of D Students only!

U of D students: Believe it or not, students do get jobs after graduation due to past experience! Stop by Raub Hall and find out more about the Field Experience Program.

Mary - do it again tonight? How about Peppermint Schnapps and brownies for dinner? Maybe this time we'll find the milk. Val.

Phi Kappa Tau Happy Hour Today, 4-7. Be there.

"Sparkling" Punch Happy Hour!!! Sisters of PiKA invite all women. Today, 4 p.m. at New PiKA house, 313 Wyoming Rd. (Behind Gilbert D).

Lisa, if you don't know the difference between Kirman and me, I'm not going to tell you.

Mike - Lunch this Monday. Same plan just a week late.

TYPEWRITERS

SAVE \$\$\$\$

Largest New Portable Selection
in Delaware

Brochures Available

FULL DEMONSTRATION AT OUR SHOWROOM
TOP TRADE ALLOWANCES
HIGHLY SKILLED SERVICE TECHNICIANS
FAST-EFFICIENT-FREE SERVICE BEYOND
FACTORY WARRANTY**BOUGHT-SOLD-TRADED-REPAIRED****MBM**131 E. Main St. Newark
737-2345

JOHN SEXTON'S

**LSAT
GMAT**Assure your best score!
Prepare with "the finest".
Call toll free for details.**800-431-1038**John Sexton's
TEST PREPARATION CENTERS**Stephanie Vanderslice**

By KEVIN MAHONEY

Stephanie Vanderslice has been a stellar performer to the Delaware women's basketball program. She has no qualms about stepping in the pressure cooker world of varsity play. "I think it is advantageous for freshmen to play," said Vanderslice. "Look at Gene Banks at Duke University. If he had gone to a school like Penn he would have wasted his whole freshman year. A whole year of experience!"

profile

Vanderslice's mature outlook under duress could have evolved during her high school career where her Ocean City (N.J.) high School lost no more than two games a year. "My coach at Ocean City yelled at me a lot but made me work hard. I'm used to it," she said. Her big problem in coming to Delaware was that she had not played with her back to the basket in high school. "That transition was kind of rough. But I've played summer ball with

guys, and I think I am more versatile now." Vanderslice, though now a power forward, played center for her high school team, that went 24-2 three times. Her final year they went 25-1.

She arrived at Delaware anxious for a good season. Maryanne Campbell, Women's Athletic Coordinator, recruited her away from Old Dominion, Penn, Villanova, Pitt and South Carolina. "Mrs. Campbell seemed really down to earth," said Vanderslice. "She stressed a humanistic approach to college. She accentuated the need for balance of sports and academics."

Vanderslice's best effort for Delaware has consisted of a 20 point, 15 rebound effort against LaSalle. She offsets the intensity of her efforts by making practical jokes about herself and her teammates. Guard Dee Linton is nicknamed "D" for delirious and Lori Howard "Freight Train." Reciprocating, the team has bestowed the name of "Vandermoose" on Stephanie.

Vanderslice comes from a real life "Eight Is Enough" situation. There are eight siblings in the Vanderslice clan. The second youngest, she cites her parents as a strong factor in her basketball play. "I really get juiced knowing they come to my games," she said.

WXDR FM 91.3
program schedule

	Mon.	Tues.	Wed.	Thurs.	Fri.		Sat.	Sun.
6:30								
8	Over Easy (light progressive)							
9								
10								
11	Roots	(traditional, country, bluegrass)			Folk Festival U.S.A.		Roots	The Morning After
12								
1	Quincux (classical)				Grand Piano		Fire on the Mountain	Chicago Symphony
2								
3	Public Affairs				➤		Latin Music	C. Classics
4								
5	Progressive						Side 2 with George	3rd World Music
6								Hip City Part II
7	Featured L.P.	Middle Passages	Mind Set	Magazine	Collector's Edition		Progressive	Going Hollywood
8	Progressive							
9								
10								
11	"Avenue C" (jazz)		Jazz Alive featured jazz album	"Avenue C"			Red Hot & Blues Show	Jazz Revisited
12M								
1AM								
2AM	Phoenix (experimental)					Blues	"Avenue C"	
3AM								

PROSPECTIVE TEACHERS

LOOKING FOR A TEACHING JOB?
INTERESTED IN EXPLORING OTHER
CAREER OPTIONS?

—COME TO—

**PROJECT SEARCH:
CAREERS FOR TEACHERS**

A chance to meet with representatives from various school districts and social service agencies to discuss job opportunities.

WHEN: MARCH 14, 1979**1:00 P.M. til 4:00 P.M.****WHERE: Rodney Rm., Student Center**

The Glass Mug
58 E. MAIN ST.
NEWARK
MINI-MALL
HAPPY HOUR
DAILY 2-5 P.M.
—DINNER SPECIALS—
Fri. & Sat. Prime Rib Sandwich & French Fries \$3.50
Fri. Chicken Cacciatore \$3.95
Sat. Salisbury Steak \$3.95

**LEONARDO'S
DELI****731-1816**

HOURS:

Mon.-Wed. 10-11

Thurs.-Sat. 10-12

Delivery Available

Delivery Special on Orders
Called in between
7 and 8:30 p.m.:

**FREE CAN OF COKE
WITH EVERY SUB**

Offer Expires March 1

...Hens Lose

(Continued from Page 16)

do in that situation."

Delaware's first half performance gave the meager gathering hopes for a Hen blowout. Kenny Luck's rebound and layup put Delaware in front 17-8 nine minutes into action. The Hens still clung to a 27-21 margin at intermission. Mullenberg had the early hot hand with nine in the first stanza, but finished with only 11.

"They're so worried about when it's gonna happen to 'em," said Rainey. "That's the thing they haven't been able to shake all season."

ECC Swim Tourney Today and Tomorrow

The East Coast Conference (ECC) swimming championships began yesterday at Carpenter Pool and will continue through today and tomorrow. Such teams as Drexel, Bucknell, and LaSalle will be competing. Admission charged.

Riflers Blast Gettysburg

Delaware's Rifle Club outblasted Gettysburg 1278 to 1236 Saturday despite the absence of two of their finest performers.

The Hen rifleman grabbed an early lead and refused to relinquish it. Team captain Bob Enos notched second place with a score of 263. Shooters Doug Brown, Mary Ann Nissley, Steve Widen, and Jim Dieffenderfer rounded out Delaware's triumphant score.

The rifle team now posts a 3-1 record. They host Johns Hopkins Saturday.

BUDGET BOARD IMMEDIATELY FILLING TWO POSITIONS

Any student interested in applying for a Budget Board position can pick up an application form in room 306 of the Student Center. All completed applications are due in room 306 by 5:00 p.m. Monday, February 26.

If you have any questions concerning these vacancies contact Bob Lucas, Financial Controller at 366-9125.

Delaware Women's Health Organization

Birth
Control
Counseling

Free
Pregnancy
Testing

Out Patient
Abortion
Facility

652-3410

1-800-221-2568

1205 Orange St., Wilmington, Del. 19801

GAY STUDENT UNION SUNDAY NIGHT INFORMAL

*Discussion & Coffee Hour
for Women & Men*

201 HARTSHORN (WOMEN'S) GYM
8 O'CLOCK P.M.

**THIS WEEK'S TOPIC: THE MARCH
ON WASHINGTON, D.C. AND THE
FUTURE OF THE GAY MOVEMENT**
FOR INFO CALL: 738-8066/737-1662

STUDENT DEVELOPMENT PROGRAMS SPRING 1979

RELATING WORKSHOP

A fun and meaningful one-day experience for six to ten people, this workshop is designed to teach basic relationship skills and to help students feel more comfortable with closeness. Activities focus on self-awareness and self-expression, listening skills and reaching out to others. Saturday, April 7, 10:00 a.m. to 5:00 p.m.

PAIRING WORKSHOP

A small-group growth experience designed to help students become more comfortable and effective in dating relationships. Activities and discussions focus on male-female identity, initiating and terminating dating relationships, building closeness, clarifying sexual values, and resolving conflicts. Saturday, April 14, 10:00 a.m. to 5:00 p.m.

ASSERTIVENESS TRAINING WORKSHOP FOR MEN AND WOMEN

A workshop focusing on methods and practice in learning how to be assertive in typically difficult situations (e.g., initiating conversation with an interesting person, asking directly for what you want from someone, saying no, etc.). Participants will become familiar with their personal rights and responsibilities, identify what they want in various situations and plan how to achieve their goals. The workshop will meet Monday and Tuesday evenings, April 9 and 10, and Tuesday evening, April 17, 6:00 p.m. to 9:00 p.m.

COUNSELING GROUPS

In a supportive, small-group environment designed to stimulate growth and development, opportunities are provided for students to find out more about themselves, to solve personal problems, to learn how to relate more effectively and to realize, more fully, their human potential. Four groups are being offered. One from 6:00-8:00 p.m. on Monday, one from 6:00-8:00 p.m. on Thursday, one for Graduate Students on Wednesday from 3:00-4:30 p.m., and a fourth currently not yet scheduled.

PROBLEM-SOLVING GROUP FOR WOMEN

This group is designed to provide an opportunity for each participant to: 1) identify a specific area of concern, 2) clarify goals, 3) discuss strategies for dealing with obstacles and, 4) identify a plan of action. Interview is required for goal setting purposes. Individuals may join at any time during the semester. The group meets on Thursdays, 3:00 p.m. to 4:30 p.m.

OUTREACH WORKSHOPS

Workshops in study skills, time management, and career development will be provided to groups of students upon request. Contact the Center for Counseling if you would like to discuss setting up one of these workshops.

FOR MORE INFORMATION, CALL THE CENTER FOR COUNSELING

Rams Dump Hapless Hens

By DAVID HUGHES

Have you ever watched the same movie time and time again over a period of two months? A movie which totally irritates you with its ending and which leaves you with an upset stomach and a sour taste in your mouth?

Let's hope not. But if so, you may begin to understand what it is like to view the Blue Hen basketball team as they lose time after time after time. Wednesday night the Hens turned the trick with a 48-45 setback at the hands of meek West Chester.

The stage was set for a loss with another miniscule Delaware Fieldhouse crowd of 522. Once again, the Hens held a sizeable first half lead - 17-8 at one point. Again they blew the lead within the final ten minutes of play.

The regular season mercifully ends here tomorrow at 3 p.m., against Bucknell, ECC west champs.

With Wednesday's bumbling loss, the Hens secured last place in the ECC west with a 1-14 conference mark, 3-21 overall. It is still almost impossible to pinpoint the exact reason why the Hens blew the ball game: they just did it in the familiar style they've refined so beautifully over the course of this debacle of a campaign.

The last Delaware lead was at the eight minute mark, but

a corner jumper by West Chester's Brad Pensyl tied the affair at 41, and a three point play by Dave Jungers, the game's leading scorer, put the Rams up for good.

"That's been the script all year," said coach Ron Rainey, who himself seemed to be repeating quotes from numerous earlier losses. "They just won't keep taking it to anybody. We talked a little bit about pride before the game, and about getting some momentum entering the playoffs (the Hens automatically qualify, as does every ECC team). But we didn't see any of that appear tonight. I hope we see a little something Saturday."

What Rainey saw was another potential win slip out of his team's fingers. With 1:41 left, and the Rams ahead 45-43, Ram Emery Cook miss-

ed the first of a one-and-one but the visitors hauled down the rebound. One stalled-out minute later Hen Tommy Campbell stole the ball, but he was whistled for traveling. Two more foul shots put the Rams up four, but Mark Mancini netted a jumper with 19 seconds to go.

Pete Mullenberg hauled down the rebound of another missed free throw, but with the ball and 11 seconds left the Hens couldn't manage to tie. After two timeouts, Rick Meccariello was blocked trying to drive the lane and the Rams took possession on the ensuing jump ball.

"It looked like Meccariello made good penetration," Rainey said. "We were trying to get the ball to Mancini on that play, but couldn't. Rick did as good a job as he could

(Continued on Page 15)

Review photo by Jay Greene

PETE MULLENBERG tosses a shot over West Chester's Joe Senger during Delaware's 48-45 setback Wednesday night at the Fieldhouse. The Hens host Bucknell in tomorrow's regular season finale.

J.V. Hoopsters Win Big

While the Blue Hen varsity hoopsters continue to lose in grand fashion, Delaware's junior varsity, coached by John Carroll, ripped West Chester 109-74 Wednesday night to raise their season record to 10-3.

The junior Hens were paced by forward John Selvaggi with 20 points. Selvaggi is a former standout at St. Elizabeth's in Wilmington. The remaining six members of the squad (Will Reybold, George Smalls, Walston Warner, Dave Haag, Ken Dill, and Dave Caldwell) all tallied in double figures.

The Hen j.v. concludes their season here tomorrow at 1 p.m. against Bucknell, who nipped Delaware 78-74 several weeks ago.

Slam Dunks

By David Hughes

Beecroft and Rainey Have A Big Job Ahead

For Delaware assistant basketball coach John Beecroft this winter has been—as it has for the players and head honcho Ron Rainey—one worth forgetting. The Hens, picked by the ECC coaches before the season as odds-on favorites to capture the league's western division crown, find themselves at the tail end of practically the worst season in Delaware basketball history. The Hens have the league's worst record, and overall sport a stomach-wrenching 3-21 skid mark. Granted it's a fact that this school has never gained any recognition for its basketball prowess, but this 1978-79 season marks the first time a Delaware basketball team has ever suffered as many as 20 losses.

"I'm embarrassed," Beecroft said in Lafayette's Kirby Fieldhouse last Saturday after yet another Hen defeat, 79-63. "The worst team I was ever on—playing or coaching—went 23-7. Now this. I'm plenty embarrassed by this basketball."

And for Beecroft, a three-year standout at Penn before graduating in 1975, his second year at Delaware has been a complete about-face from the first, a 16-11 team which graduated, unfortunately, a superb team leader in 6'8" Brian Downie. "That's been the main problem with this team," said Beecroft. "It has no leadership. Downie was a tough-hard-nosed kid who could make the big play, do things calmly and intelligently on the court. That's the type of guy we need now."

But Beecroft still has other worries off the court. He is in charge of Delaware's recruiting efforts. How, most people must wonder, do you entice someone to come play for a school where the basketball team has racked up such a miserable record?

"I tell 'em the record right away. No excuses; I just tell them flat out that we're 3-20. I've got to lay it on the line. They'll find out eventually anyway. Now, if a guy's reaction is, 'Aw, you guys are 3-20; you're losers; I'll go somewhere else,' I don't care if he does go elsewhere, because I don't want anyone with that type of attitude anyway. The guy I want is the one who'll say, 'Hey, this team is 3-20, maybe I can come in here and help turn things around.'"

An attractive factor is that the Hens will graduate

six players this year. "A recruit can look at our program," Beecroft went on, "and he'll realize he can probably start for us next year, whereas if he went to a Big Five school (Temple, St. Joe's, LaSalle, Villanova, and Penn) or someplace else big-time, he could easily ride the bench his first two years."

Delaware needs talented basketball players. Moreover, they need height. With the exception of 6'8" Peter Mullenberg, everyone over 6'3" will graduate, and no one on the Hen j.v. exceeds 6'4". They have already landed 6'7" standout Tim Tompkins from North Jersey, but he is not the complete answer.

"The Big Five are not getting the top-notch Philadelphia players," said Beecroft. "The real blue chip talents are winding up at the big-time schools. (Gene Banks to Duke is an example.) A lot of the local Philly players want to go elsewhere to play college ball. So the Big Five ends up with the second-level talents. Where does that leave us?"

Review photo by Jay Greene

ASSISTANT COACH JOHN BEECROFT (right) and head coach Ron Rainey (left) watch solemnly from the bench Wednesday night as the Hens bow to West Chester.

People wonder why we, in the midst of such a basketball hotbed, can't come up with better players from this area. Well, look who we're competing against. Everyone likes to recruit out of the Philly-Baltimore-Washington area. Some of the players we're looking at right now are also being lured by Rutgers, many of the Ivy League schools, the ACC, and even schools like Providence and Rhode Island get into the act. It's almost impossible against some of these schools."

Besides just recruiting good basketball players, Delaware over the years has also had trouble recruiting talented black basketball players. Amazingly enough, Beecroft and Rainey managed to pluck two excellent recruits this year: Pat Purcell from Upper Darby, Pa., and Kenny Luck, from Willow Grove, Pa. Luck, also a superb track and field performer, is already a starter for the Hens and may be one of the best black athletes to ever attend this school.

"One of our big problems has been keeping black players in school," said Beecroft. "Last year we lost Leon Stevenson (a powerful 6'6" forward), Russell Lewis and Emanuel Hardy, all because of academics. The year before, Rodney Washington, another excellent black player, couldn't stay on the team due to grades."

The financial situation also takes its toll. Why should a black player choose Delaware, which keeps its scholarships to a minimum, when that same player could attend a Big Five school for nothing?

Rainey's and Beecroft's jobs are not on the line, because... well, can anyone recall the last time a Blue Hen coach was fired? Nonetheless, the chips are down for both men. They must battle the odds and numerous other schools whose recruiting budgets outweigh theirs, whose staffs outnumber theirs, and whose teams are vastly better than 3-21.

It's going to be a tough battle. The Hens end their basketball season next week, but for Rainey and Beecroft the season is really just beginning. Meanwhile, people wonder whether Delaware will ever be able to build a winning basketball program.