

the REVIEW

VOL. 91 NO. 46

UNIVERSITY OF DELAWARE, NEWARK, DELAWARE

NEWARK, DELAWARE
FRIDAY, APRIL 22, 1969

EXPECT THE UNEXPECTED from the Iron Butterfly's Ron Bushy on drums, Erik Brann on lead, Lee Dorman on bass, and Doug Ingle on organ and vocals tomorrow at 8 p.m. in the Delaware Fieldhouse. The Butterfly received their first gold album for "In-A-Gadda-Da-Vida." Advance tickets are \$3.50; \$4 at the door.

Peabody 5 To Play

An early evening concert featuring the Peabody Conservatory of Music Woodwind Quintet will be held tonight at 7 p.m. in the Gilbert D and E Lounge.

The concert is being sponsored by the Student Center Council and is

AWS Carnival To Pick Queen

Women's Weekend Spring Carnival, slated for 3 p.m. Saturday at Women's Gym field, will feature the coronation of the Laurel Blossom Queen.

The Queen will represent the university in the Poconos during the second week of June. She will tour the summer mountain resorts during her week long stay.

Trophies will be awarded for the best booths Saturday. However, the auction booth has been canceled. Supposedly, the booth was to sell services to the highest bidder. But owing to the dirth of services offered by the service honoraries, AWS decided to confine the booths to the dormitories, sororities, and fraternities.

Co-eds are urged to take advantage of the festivities all weekend: the formal Friday night at the Executive Inn, the Festival, Saturday, and the AZ rodeo in Cowtown, N.J. on Sunday.

presented in cooperation with the Gilbert D and E Student Programmng Committee.

In addition to the six divisions of the program there will be commentary on the instruments of the quintet and individual demonstrations.

The concert will begin with the entire quintet at work. Next will be a flute solo entitled "Syrnx," by Claude Debussy. A duet for flute and clarinet will come third with a number by Heitor Villa-Lobos entitled "Choros Number 2."

The program will continue with a trio for the clarinet, flute and oboe. They will play "Divertimento," by

Malcolm Arnold. The concert will wind up with a quartet for the clarinet, flute, oboe and basson and then the entire quintet again.

Admission to the concert is free.

Joyce Huber Wins Miss Delaware Title

By BARB PAUL

Joyce Huber, HE2, competed successfully against laryngitis, five other contestants, and the Women's Liberation Front to win the title "Miss University of Delaware" Sunday night.

The first annual Miss University of Delaware Pageant was held before a

crowd of about 150 in the Rodney Room to select a representative for the Miss Delaware Pageant in Rehoboth this June. The production included evening gown, swim suit and talent competition and was only slightly upstaged by a quiet demonstration by the WLF as they paraded through with

posters like "Who is the All American Woman - Black, White, or Puerto Rican?"

Nancy Northrop, AS1, and Bonnie Halliday, AS2, were first and second runners-up respectively and the judging was difficult as the girls were also rated on poise, personality, charm and a personal interview with the judges.

Prizes for Miss Huber included a \$225 scholarship donated by the Sophomore Class Council and Innerclass Executive Council and gifts from a variety of business establishments in Newark and the surrounding area.

Judges for the pageant were Mrs. Mancini and Mrs. Levens both past chaperones of the Miss Delaware Pageant, and Mr. J. DeMesse a Wilmington Toastmaster. Chuck Laskin was the Master of Ceremonies and John Lee, AS1 and Sue Levens, EA1, were co-chairmen of the entire pageant.

Miss Levens commended the WLF on waiting until the end of the pageant to voice their opinion and invited them all to try out for next year's pageant!

OUTSTANDING JUNIORS and seniors who were tapped for Mortar Board are Toby Klein, Adele Finarelli, Diana Lambdin, Jackie Jones, Pattie Guthrie, Cassie Goff, Margaret Egan, Barb Egner, Mary Kille, Anne Simmons, Tina Soneson, Kathy Tricky, Kay Shmick, and Linda Good. Pat Phyle, also on Mortar Board, was absent for the photograph.

Review Photo

Students To Implement New Judicial Policy

By BROOKE MURDOCK

"Students have written their own legislation and now they want the rights to enforce it," stated Rob Graham ASO, SGA president-elect in explanation of the work done by the ad hoc judicial review committee.

Plans include the establishment of the three new courts, in a type of three arrangement, with two branches, a student court and a student-faculty appellate court stemming from a trunk, the judicial policy board. All policies and courts must be authorized by the Judicial Policy Board.

With the responsibility of reviewing student judiciaries, the board will determine the future student judiciaries and codes of conduct.

Members will include the vice-president for student affairs, who will act as chairman, president of the SGA, three faculty members, and three other students.

REVIEW LEGISLATION

The Judicial Policy Board will have the power to establish standards of procedural due process.

It also will be able to review Senate legislation pertaining to social policies and codes of conduct, vetoing legislation it feels inconsistent

with the goals of the university.

The Student court will be the highest student judicial body. It will have two primary functions: 1) to serve as an appellate court and, 2) to serve as a judicial body to hear and decide cases referred to it by Student Services.

This court will be made up of seven student members and two nonvoting advisers.

APPELLATE COURT

The third court, the faculty-student appellate court will be the highest appellate court with no original jurisdiction.

This group will be composed of four faculty members and four student members.

An innovation to be noted is the implement of an "enforcement suspension."

It is an interim action which removes the student from the university and prohibits his presence on the campus until his case is resolved. The purpose of this change is enforcement.

The proposal also includes an extensive list of the hearing procedures and the rights of the accused.

Originally the ideas in this document were part of the Hammond Report, which was a result of the ROTC demonstration last year.

The Week In Review

BY UNITED PRESS INTERNATIONAL

Soviets May Help Paris Talks

(PARIS)—Observers at the Paris talks believe Soviet co-operation with the U.S. over the search for the spy plane may help a talk breakthrough. President Nixon emphasized the Russian help in looking for the wreckage of the plane shot down by North Korea. Observers say Moscow also may step in to try to convince Hanoi to work for agreement at the talks.

Protected Flights Resumed

(WASHINGTON)—American intelligence flights are reported to have resumed near Korea. But now they'll be protected by air and surface units forming in the western Pacific. The pentagon has announced that the search for survivors of the plane shot down by North Koreans has ended. The bodies of two of the 31 men aboard the plane were found.

Students Granted Amnesty

(ITHACA, NEW YORK)—Armed Negroes ended their occupation at Cornell's Student Union Building Sunday. Then they signed a treaty with the administration granting them amnesty.

Decency Rally Ends In Riot

(BALTIMORE)—Police in Baltimore restored peace after a decency rally by some 40-thousand youths turned into a fray. At least 100 persons were injured Sunday. Eighty were arrested after while 650 police moved to break up the disorder which began while youths were leaving Baltimore's Memorial Stadium.

Paris Bars Cohn-Bendit

(PARIS)—Paris police have barred entry to Daniel Cohn-Bendit—a leader of last year's student revolution in France. Cohn-Bendit was put aboard a plane for Munich after arriving in Paris from Rome. He told newsmen he is trying to return to France to live in Paris for personal reasons...not political ones. An order barring him from France has been in effect since the student disorders last May.

Czechs Attack Government

(PRAGUE)—The first open attack on the new, hard-line government of Czechoslovakia has come from students at the Prague school of Economics. They accused the Czech Communist Party of selling out to the Russians. They declared that the only cause of anti-Soviet feeling in the country was "unjustified, brutal interference" by the Russians. Police in Prague used clubs to break up gatherings in the street.

SCHMIDT'S BEER PRESENTS

IRON BUTTERFLY

American Dream

U. of Del. Field House
Wednesday, April 23
Newark, Delaware

One Show Only: 8 PM

Advance Tickets \$3.50
\$4.00 at door

Tickets available at Student Union Lounge; Bag & Baggage, Wilmington. Mail Orders: Bag & Baggage, Wilmington, Delaware. Enclose self-addressed, stamped envelope.

FIND YOUR FUTURE WITH MANAGEMENT RECRUITER

No Contracts to sign
All Fees Paid By Employers

Mgt. Recruiters in a natl. prof. placement ser. with over 100 offices throughout U.S. & Canada. Many of our employer clients are National Blue Chip Organizations who have retained us for their personnel requirements. We need applicants in Technical, Administrative, & Sales areas. Let us present you to these various firms in the exact field of your choice.

It will pay you to contact us now. All replies held in strict confidence. Send your summary, call for apt. or stop and see us.

MANAGEMENT RECRUITER

1102 W. St. Wilm.
655-7471
Suite 600

THIS WEEK

TODAY

AHEA BANQUET — Tickets on sale for \$4.50 in room 102 Alison from 2 p.m. to 4:30 p.m. Transportation will leave from the Student Center at 6:20 p.m.

INFORMAL CONCERT — The Peabody Conservatory of Music Woodwind Quintet will play in Gilbert D-E Lounge at 7 p.m. Admission is free.

BASEBALL — Delaware vs. Lafayette. At Lafayette at 3:30 p.m.

LACROSSE — Delaware vs. Loyola. At Loyola at 3:30 p.m.

TRACK — Delaware vs. Gettysburg. At New Field House track at 4 p.m.

GOLF — Delaware vs. Bucknell. Home at 12:30 p.m.

SLAVE AUCTION — Tau Kappa Epsilon. On Student Center Steps 3 p.m. to 6 p.m.

TOMORROW
CONCERT — THE IRON

BUTTERFLY. At the New Field House at 8 p.m. Tickets on sale for \$3.50 in room 100 of the Student Center.

FRESHMAN LACROSSE — Delaware vs. F&M. At F&M at 3:30 p.m.

TENNIS — Delaware vs. Washington College. Home at 3 p.m.

THURSDAY

E-52 — "The Splurges Iphikkon," E-52 University Theater. Mitchell Hall, 3:45 p.m. and 7:30 p.m. Admission: students free, others 75 cents.

FRIDAY

WOMEN'S WEEKEND — Formal dance — "Space Odyssey." Music by the Scarlet Menagerie. At the Executive Inn in Wilmington from 9 p.m. to 1 a.m.

E-52 — "The Splurges Iphikkon," E-52 University Theater. Mitchell Hall, 3:45 p.m. and 7:30 p.m. Admission: students free, others 75 cents.

'Mind-Benders'

By DONALD W. HARWARD
Solutions to last week's Mind-Benders:

1. Bob Stone is 8, Doug Aiken is 7, Adam Aiken is 4, and Charles Stone is 2.

2. His regular hourly pay is \$2.

New problem of the week. (As yet, an adequate solution has not been found. If you

think your solution is correct please see Dr. Harward of the department of philosophy.)

1. You are given a simple balance scale with two pans, and twelve balls to weigh, one of which is irregular in weight. In only three weighings determine which ball is irregular and whether it is heavier or lighter.

Senate Debating Draft Reforms

WASHINGTON (CPS)—Recognizing just how outdated, inconsistent, and unfair the Selective Service is, educators, members of the Nixon Administration and Congressmen are becoming committed to reforming the draft. There is even talk of substituting an all-volunteer army for it.

President Nixon intends to see that "draft inequities" are eliminated and the military pay system is overhauled so reliance on the

draft can be lessened and a professional army plan implemented, according to Defense Secretary Melvin Laird.

Nixon asked the Defense Department to develop detailed plans for ending the draft. Some form of lottery will probably be included. Laird said more study is necessary before specific recommendations for reform can be formalized.

The President has
(Continued to Page 5)

DON'T SETTLE FOR LESS

Choose From One Of The

World's Largest Selections of

• PIPES • ACCESSORIES
• CUSTOM BLENDED TOBACCO
• IMPORTED CIGARS
• PIPE REPAIRING

BEE HIVE

DU PONT BLDG., WILM.
39 E. Main St., Newark

DON'T MISS IT "BEEF & BEER PARTY"

SATURDAY, APRIL 26 9-1

POOR RICHARD'S INN
(UPSTAIRS)

INDEPENDENCE MALL

CONCORD PIKE

FEATURING
THE
FABULOUS
FURY'S

\$3.00 per person
\$4.00 at door

SPONSORED BY
GOLDFINGER
OVER 21, PLEASE
FOR INFO.

Phone 655-2591
between
5-6 p.m. only

M. JAMES BEZANSON, JR.

YOUNG MEN WHO UNDERSTAND YOUNG MEN'S PROBLEMS

ROBERT L. SIDELL AND ASSOCIATES
1700 WAWASET STREET WILMINGTON, DEL. 19806
Telephone 658-6844

MASSACHUSETTS MUTUAL Life Insurance Company

SPRINGFIELD, MASSACHUSETTS - ORGANIZED 1851

ROBERT J. LANDRUM, JR.

The Week In Review

BY UNITED PRESS INTERNATIONAL

Soviets May Help Paris Talks

(PARIS)—Observers at the Paris talks believe Soviet co-operation with the U.S. over the search for the spy plane may help a talk breakthrough. President Nixon emphasized the Russian help in looking for the wreckage of the plane shot down by North Korea. Observers say Moscow also may step in to try to convince Hanoi to work for agreement at the talks.

Protected Flights Resumed

(WASHINGTON)—American intelligence flights are reported to have resumed near Korea. But now they'll be protected by air and surface units forming in the western Pacific. The pentagon has announced that the search for survivors of the plane shot down by North Koreans has ended. The bodies of two of the 31 men aboard the plane were found.

Students Granted Amnesty

(ITHACA, NEW YORK)—Armed Negroes ended their occupation at Cornell's Student Union Building Sunday. Then they signed a treaty with the administration granting them amnesty.

Decency Rally Ends In Riot

(BALTIMORE)—Police in Baltimore restored peace after a decency rally by some 40-thousand youths turned into a fray. At least 100 persons were injured Sunday. Eighty were arrested after while 650 police moved to break up the disorder which began while youths were leaving Baltimore's Memorial Stadium.

Paris Bars Cohn-Bendit

(PARIS)—Paris police have barred entry to Daniel Cohn-Bendit—a leader of last year's student revolution in France. Cohn-Bendit was put aboard a plane for Munich after arriving in Paris from Rome. He told newsmen he is trying to return to France to live in Paris for personal reasons...not political ones. An order barring him from France has been in effect since the student disorders last May.

Czechs Attack Government

(PRAGUE)—The first open attack on the new, hard-line government of Czechoslovakia has come from students at the Prague school of Economics. They accused the Czech Communist Party of selling out to the Russians. They declared that the only cause of anti-Soviet feeling in the country was "unjustified, brutal interference" by the Russians. Police in Prague used clubs to break up gatherings in the street.

SCHMIDT'S BEER PRESENTS

IRON BUTTERFLY

American Dream

U. of Del. Field House
Wednesday, April 23
Newark, Delaware

One Show Only: 8 PM

Advance Tickets \$3.50
\$4.00 at door

Tickets available at Student Union Lounge; Bag & Baggage, Wilmington. Mail Orders: Bag & Baggage, Wilmington, Delaware. Enclose self-addressed, stamped envelope.

FIND YOUR FUTURE WITH MANAGEMENT RECRUITER

No Contracts to sign
All Fees Paid By Employers

Mgt. Recruiters in a natl. prof. placement ser. with over 100 offices throughout U.S. & Canada. Many of our employer clients are National Blue Chip Organizations who have retained us for their personnel requirements. We need applicants in Technical, Administrative, & Sales areas. Let us present you to these various firms in the exact field of your choice.

It will pay you to contact us now. All replies held in strict confidence. Send your summary, call for apt. or stop and see us.

MANAGEMENT RECRUITER

1102 W. St. Wilm.
655-7471
Suite 600

THIS WEEK

TODAY

AHEA BANQUET — Tickets on sale for \$4.50 in room 102 Alison from 2 p.m. to 4:30 p.m. Transportation will leave from the Student Center at 6:20 p.m.

INFORMAL CONCERT — The Peabody Conservatory of Music Woodwind Quintet will play in Gilbert D-E Lounge at 7 p.m. Admission is free.

BASEBALL — Delaware vs. Lafayette. At Lafayette at 3:30 p.m.

LACROSSE — Delaware vs. Loyola. At Loyola at 3:30 p.m.

TRACK — Delaware vs. Gettysburg. At New Field House track at 4 p.m.

GOLF — Delaware vs. Bucknell. Home at 12:30 p.m.

SLAVE AUCTION — Tau Kappa Epsilon. On Student Center Steps 3 p.m. to 6 p.m.

TOMORROW

CONCERT — THE IRON

BUTTERFLY. At the New Field House at 8 p.m. Tickets on sale for \$3.50 in room 100 of the Student Center.

FRESHMAN LACROSSE — Delaware vs. F&M. At F&M at 3:30 p.m.

TENNIS — Delaware vs. Washington College. Home at 3 p.m.

THURSDAY

E-52 — "The Splurges Iphikkon," E-52 University Theater. Mitchell Hall, 3:45 p.m. and 7:30 p.m. Admission: students free, others 75 cents.

FRIDAY

WOMEN'S WEEKEND — Formal dance — "Space Odyssey." Music by the Scarlet Menagerie. At the Executive Inn in Wilmington from 9 p.m. to 1 a.m.

E-52 — "The Splurges Iphikkon," E-52 University Theater. Mitchell Hall, 3:45 p.m. and 7:30 p.m. Admission: students free, others 75 cents.

'Mind-Benders'

By DONALD W. HARWARD
Solutions to last week's Mind-Benders:

1. Bob Stone is 8, Doug Aiken is 7, Adam Aiken is 4, and Charles Stone is 2.

2. His regular hourly pay is \$2.

New problem of the week. (As yet, an adequate solution has not been found. If you

think your solution is correct please see Dr. Harward of the department of philosophy.)

1. You are given a simple balance scale with two pans, and twelve balls to weigh, one of which is irregular in weight. In only three weighings determine which ball is irregular and whether it is heavier or lighter.

Senate Debating Draft Reforms

WASHINGTON (CPS)—Recognizing just how outdated, inconsistent, and unfair the Selective Service is, educators, members of the Nixon Administration and Congressmen are becoming committed to reforming the draft. There is even talk of substituting an all-volunteer army for it.

President Nixon intends to see that "draft inequities" are eliminated and the military pay system is overhauled so reliance on the

draft can be lessened and a professional army plan implemented, according to Defense Secretary Melvin Laird.

Nixon asked the Defense Department to develop detailed plans for ending the draft. Some form of lottery will probably be included. Laird said more study is necessary before specific recommendations for reform can be formalized.

The President has
(Continued to Page 5)

DON'T SETTLE FOR LESS

Choose From One Of The World's Largest Selections of

- PIPES
- CUSTOM BLENDED TOBACCO
- IMPORTED CIGARS
- PIPE REPAIRING
- ACCESSORIES

BEE HIVE

DU PONT BLDG., WILM.
39 E. Main St., Newark

DON'T MISS IT "BEEF & BEER PARTY"

SATURDAY, APRIL 26 9-1

POOR RICHARD'S INN
(UPSTAIRS)

INDEPENDENCE MALL

CONCORD PIKE

FEATURING
THE
FABULOUS
FURY'S

\$3.00 per person
\$4.00 at door

SPONSORED BY
GOLDFINGER
OVER 21, PLEASE
FOR INFO.

Phone 655-2591
between
5-6 p.m. only

M. JAMES BEZANSON, JR.

YOUNG MEN WHO UNDERSTAND YOUNG MEN'S PROBLEMS

ROBERT L. SIDELL AND ASSOCIATES
1700 WAWASET STREET WILMINGTON, DEL. 19806
Telephone 658-6844

MASSACHUSETTS MUTUAL Life Insurance Company

SPRINGFIELD, MASSACHUSETTS - ORGANIZED 1851

ROBERT J. LANDRUM, JR.

Generous Groups Give Grant Gems

Various grants totaling over \$155,000 have been awarded to the university and department instructors on campus.

The largest in the sum of \$53,000 has been granted for training in the College of Education relating to mentally retarded and emotionally disturbed children.

Dr. George Barbner, associate professor, and Dr. Abraham Nicolaou, assistant professor, both in education, will direct the training programs, which are at the master's level.

Also in the College of Education, Dr. James H. Crouse, assistant professor, has received a \$16,500 grant from the National Institute of Mental Health to investigate the contributing factors that make people forget verbal material they have learned.

A National Science Foundation award of \$31,500 has been given for a project to be directed by Dr. Robert H. Wood, associate professor of chemistry. The research is entitled "Thermodynamics of Solvents with High Dielectric Constants."

Dr. Edward Pellicciaro, associate professor of mathematics, will direct a program for "A Non-Linear Integral Equation of the Abel Type Arising from the Theory of Adsorption Kinetics." The National Aeronautics and Space Administration has given \$12,616 for this.

The National Science Foundation has awarded \$5,643 for a project entitled

"In-Service Institute in Physics for Secondary School Teachers." This grant is under the direction of Dr. Robert L. Uffelman, associate professor in the College of Education.

Dr. Jack R. Vinson, professor and chairman of the mechanical and aerospace engineering department, has been awarded a one year research grant from the United States Air Force Office of Scientific Research in the amount of \$13,474. The grant is for research entitled, "Stresses from Localized Loads in Shells of Composite Materials."

Upon the recommendation of the Faculty Research Committee, grants were awarded to the following:

In the art department - Victor Spinski; English department - Dr. F.R. Giordano; Dr. J. L. Halio; Dr. D.C. Mell, Jr.; Dr. P.A. Newlin; Dr. Noel D. Starnel and Dr. J.P. Williams; philosophy department - Dr. F.B. Diley and Dr. J.C. Tovo; department of languages and literature - Dr. Robert Zaetta; electrical engineering department - Dr. A.J. Van Gelder, Jr.

College of Home Economics - Dr. Barbara H. Stelles; art history department - Dr. Marcel Roethlisberger; history department - Dr. D.F. Callahan and Dr. D.H. Meyer; political science department - J.T. Deiner and Dr. J.R. Soles; department of sociology and anthropology - R.A. Rothman and Dr. P.M. Weil; College of Education - Dr. W.E. Pulliam.

Interview With President-Elect

Graham Tells Plans, Thanks Voters

By SUSAN GREATORÉX

One always could find Rob Graham, ASO, in the Student Government Association's office on the third floor of the Student Center.

As commuter senator and chairman of the SGA constitution committee this year, Graham usually sat at the secretary's desk. Now, with a 1573 vote mandate, Graham will move to the president's office on May 4.

Graham told The Review he would consider the large vote a mandate, "particularly since I campaigned on a number of unpopular issues." Financial autonomy and the Scarpitti Report on minorities were the issues referred to by the president-elect.

"No one likes to pay extra money," as the student activity fee implies that Graham hopes to reinstate and "the black situation on campus has always been a touchy one," he explained. "I'd like to reaffirm now that I stand to work for every issue in my platform."

Some of Graham's platform proposals need more than senate approval. "Lowering the drinking and voting age in Delaware will have to be through the state legislature. Student-faculty representation on the Board of Trustees also needs state level consideration," he said.

Graham hailed Gov. Russell W. Peterson's appointment of Mrs. Arva Jackson to the Board as "the best thing that ever happened to the university. It proves Gov. Peterson's sincerity."

Returning to specific platform issues, Graham told The Review that he thought the possibilities of having the library and Student Center open 24 hours "very good."

Graham views next year's senate with optimism. Structural changes to be implemented with the new constitution will make the senate a

more effective body. "The senate will work well together because a good group of people were elected. The body runs the gamut of experience and inexperience," he explained.

The president-elect, quite happy to be in that position, told The Review, "I can't say enough good things about the people who helped in my campaign."

ROB GRAHAM moves into President's office on May 4.

Staff Photo by Dave Schroeder

He had one wry comment to make about the campaign. "It was frustrating not to be able to sing with Oedipus, the group that played at Monday's rally," noted the former lead singer of National Freestone and the Joint Chiefs. However, Robert Davis Graham now has the entire student body to lead.

Army Awards Scholarships To 7 Sophomore Cadets

Seven university ROTC cadets have been awarded two year scholarships by the Department of the Army.

The cadets, all

sophomores, were selected from applicants throughout the United States. The scholarships were granted in recognition of demonstrated leadership ability, academic excellence, physical fitness, and participation in extracurricular activities.

The scholarship recipients are Morgan Benson, Walter F. Christensen, Mark J. Donald, James A. Egan, Stephen P. Helmerson, Wayne A. Naumowich and Joseph A. Walkowski.

The scholarships will pay tuition, textbook and laboratory fees. The grants, which have been awarded to 1,338 outstanding students throughout the country, also provide an allowance of \$50 per month during the academic year.

Any student who successfully completes the first two years of Army ROTC may apply for the two-year scholarship. The professor of military science at any college or university which offers ROTC can

provide further information.

This year, 503 Army ROTC cadets won two-year scholarships in the 15-state First Army area.

Parking, Traffic To Be Surveyed In Newark

Late last month, the University Parking Committee, contracted Alan M. Voorhees, Inc., a transportation and planning consultant firm, to conduct a 12-week comprehensive parking and traffic survey.

The survey to begin later this month will involve a study of traffic patterns and loads on various roads in Newark, a probe into busing routes and schedules, a look at the reassignment of commuters to new lots to be constructed, the possibility of controlled lots, and many other questions concerning student, faculty and staff parking.

It will be conducted in part by a questionnaire to be distributed to all students, faculty and staff.

The University Parking Committee is composed of representatives from the administration, faculty and students. If any student has any questions or suggestions for this committee they may contact any member or chairman H. Eugene Pierce, director of plant operations.

PULLED UP TOO LATE--Harrington E, despite their grimaces, finished third with 22 points behind Gilbert A and Russell A, both with 26 points in the GDI games last Sunday.

Staff Photo by Steve Scheller

ODD BODKINS

By DAN O'NEILL

'The Evil That Men Do'

"The evil that men do lives after them. The good is oft interred with their bones."

William Shakespeare was citing a truism that has outlived the old bard himself. When a man has made mistakes early in his life, we tend to pass them off as inexperience and look at his later achievements. This is easy to do as early mistakes fade from memory.

However, when a man makes a mistake late in a distinguished career, his life is marked in such a way that it is often impossible to whitewash or erase the memory.

Such is true of Charles L. Terry, Jr. When he assumed the office of Governor in 1965, Terry had completed a distinguished career as Chief Justice of the Supreme Court of Delaware. He had a long and impressive record as a public servant. His election in 1965 was a just reward for his service to the people of this state.

While Governor, he had much to be

proud of in the area of education. He provided much of the impetus for the community college system in Delaware and helped this university throughout his years in office.

However, he made a series of mistakes in 1968. These mistakes, oversights or misjudgement destroyed Charles Terry's political career.

That was not all those mistakes destroyed: they almost destroyed the State of Delaware.

Upon his order in April, 1968, the National Guard occupied the City of Wilmington "to restore order during a state of emergency."

For nine months, the pleas of Blacks, whites, police officials, gubernatorial advisors, state legislators, the mayor of the city and plain citizens went unheeded as the governor stubbornly and blindly kept the City of Wilmington under military occupation.

Each night three olive-drab jeeps with

armed soldiers followed a state police prowler through the streets of Wilmington. The very sight of these processions was terrifying and nauseating for people who saw them rarely. For the people for whom this sight was constant it was sickening and obscene.

A lack of money did not force Charles Terry from removing this stigma of repression and neither did calm in the city. It took defeat at the polls of the state to countermand this decision of hate.

Perhaps the good that Charles Terry did will be interred with his bones and that is unfortunate; however, the evil he wrought upon the people of the city of Wilmington will never be forgotten.

This university, we urge, cannot confer a degree upon Charles Terry this spring or even next fall. If he is honored, even for his constructive contributions, it would be an insult to the citizens of this state, both black and white.

Mrs. Jackson

The appointment of Mrs. Arva Jackson to the Board of Trustees of the university is to be congratulated. Gov. Russell W. Peterson has not only fulfilled a campaign promise of placing a black person on the Board, he has also named one of Delaware's outstanding citizens.

Mrs. Jackson has long been active in urban affairs both in the city of Wilmington and in the state government. She has served on the Delaware Advisory Committee to the U.S. Commission on Civil Rights and is presently one of Gov. Peterson's top-level advisors.

Mrs. Jackson's appointment fulfills one of the recommendations of the Scarpitti Report and is just one step towards making the black man an integral part of the university.

However, we feel that Mrs. Jackson's appointment goes farther than just the black students. At 37, she is the youngest member of the Board of Trustees, which should allow her to think more with the attitude of today's college student.

We strongly congratulate Gov. Peterson on his excellent selection of Mrs. Jackson to the Board of Trustees and heartily welcome her to the University of Delaware.

Our Man Hoppe

The Era Of Bathtub Smut

By ART HOPPE

The Supreme Court has sounded the death knell for the Nation's thriving smut merchants who prey on our baser instincts.

In an historic decision, the court ruled that it is henceforth 'perfectly legal to enjoy smut in the privacy of your own home. But it is still illegal to sell or distribute it. So there's no legal way to get commercially-produced smut into your house.

Thus we see that the court has at last clarified its stand on smut:

Every citizen has the inalienable right to enjoy smut—as long as he makes it himself.

The court's decision in favor of home-made smut has understandably created panic in the commercial smut industry.

Already, many large firms, such as Smut, Ltd., are gearing for a drastic changeover in production and marketing techniques.

"We had to scrap plans for a major work, 'All the World Loves a Lasher,' in mid-run," said Smut, Ltd., president Grifftwell Grommet. "It's been extensively rewritten and given a new title:

'How to Make Smut in Your Basement in Your Spare Time.'

Grommet foresees a fast-growing market in kits, materials and instruction books for the home hobbyist.

"Actually, smut-making shouldn't prove too difficult for the average man who's handy about the house," he said. "We think it'll be a popular hobby -- one that the whole family can enjoy. After all, what's more companionable than saying to the wife after dinner, 'Let's go down in the basement and make a little smut.'"

Smut, Ltd., will be offering a Beginner's Smut Kit

at \$10.95. This consists of a pair of scissors and several works that have been declared not obscene by the courts, such as Fanny Hill and Lady Chatterley's Lover.

"Following the simple instructions," explained Grommet, "you simply snip out and throw away the passages that are of redeeming social importance. Voila! Instant smut."

The same technique will be employed by the amateur film buffs. "You take 'I Am Curious, Yellow' and 'The Killing of Sister George,' do a little cutting and -- Presto! -- you get a stag movie," said Grommet.

Once the home hobbyist has mastered the basics, Grommet feels, he will be eager to go on to greater challenges.

Grommet's firm plans to distribute whips, boots, 16-millimeter film and other craft supplies through hobby shops.

"We definitely are entering the era of bathtub smut," he said enthusiastically. "Say! There's another new title for us to put out: 'Ten Easy Recipes for Making Smut in Your Own Bathtub.'"

"Our new motto is, 'Making Smut Is Half the Fun.' And say what you will," he added, rubbing his hands, "it sure beats wood-working."

Now that the Supreme Court has clarified the obscenity laws and put the commercial smut peddlers out of business, Grommet hopes it will turn its attention to the nefarious narcotics traffic.

In anticipation, he is ready to rush into print with another how-to book: "A Happy Home Hobby -- Cannabis Culture."

(Copyright Chronicle Publishing Co. 1969).

THE DELAWARE REVIEW

VOL. 91 NO. 46

APRIL 22, 1969

Editor-in-chief	Andrew M. Stern
Business Manager	Kenneth G. McDaniel
Managing Editor	John M. Fuchs
Executive Editor	Susan M. Greatorex
Sports Editor	Steve Koffler
Campus Editor	Susan Smith
National Editor	Eleanor Shaw
Features Editor	Phyllis Jones
Sales Manager	Robert Lynch
Photo Editor	Steve Scheller
Circulation Manager	Sue Reece
Staff Artist	Dick Codor
Secretary	Gerri Duzak
Faculty Advisors	Robeson Bailey, Harry Connor

Day Editors: Kate Boudart, Marce Pala, Linda Shrier, Linda Zimmerman, Brooke Murdock, Allen Raich, Chuck Rau, Steve Anderson.

Published twice weekly during the academic year by the undergraduate student body of the University of Delaware, Newark, Delaware. Editorial and business offices are located on the third floor of the Student Center. Phone: 738-2649. Opinions expressed are not necessarily those of the university. Advertising and subscription rates on request.

Entered as second class matter, December 13, 1945, at the Newark Post Office, Newark, Delaware, under the Act of March 3, 1879. National newspaper advertising sales handled through the National Educational Advertising Services, 360 Lexington Ave., New York, New York 10017.

UNITED PRESS INTERNATIONAL

CPS
COLLEGE
PRESS
SERVICE

MEMBER

Graham Thanks Students' Support

TO THE EDITOR:

Now that a long and arduous campaign is over, I would like to express my deepest thanks to all those who supported me on all levels. It is most gratifying that so many different students, both old and new friends, devoted much time and energy to making my bid

for office a successful one.

We have a long way to go in student governance and together must strive to unite the student body to institute the changes so vital to this university. Your help is necessary. Thank you.

BOB GRAHAM ASO
SGA President-Elect

Draft Reform ...

(Continued from Page 2)
executive powers that allow him to make certain needed changes. These include drafting the youngest eligible first, ending occupational deferments, modernizing the selective service system and making standards more uniform.

Senator Edward M. Kennedy (D-Mass.) has called on Nixon to make these reforms, and has proposed legislation that would further reform the draft. His bill would require drafting of the youngest first, would use a random selection method, eliminate occupational deferments except those ordered by the President, alter student exemptions, and extend conscientious objector status to atheists and agnostics who are genuinely pacifists.

Senator Kennedy called for

Slave Sale Today

All students are invited to attend Tau Kappa Epsilon's slave sale on the back steps of the Student Center from 3 to 6 p.m. today.

Pledges, brothers and co-eds, each offering some type of service, will be auctioned to the highest bidder. Used items, including old albums and magazines, will also be sold. Refreshments will be served.

The Proper Study of Mankind Is Man...

University of Pennsylvania Summer Sessions

Gain a new perspective on mankind in courses on

- Man as a Biological Being
- Man in Society
- Man the Political Animal
- Economic Man
- Primitive Man to Modern Man

PLUS many other offerings in science, social science, foreign languages, humanities, business administration, education and nursing.

First Session: May 19-June 27
Second Session: June 30-August 8
Register Now
Mail coupon below for Summer Sessions catalog

Name _____
Address _____
City _____
State _____ Zip _____

UNIVERSITY of PENNSYLVANIA
Summer Sessions
Room 15, College Hall
Philadelphia, Pennsylvania 19104

In Favor Of Terry Degree Student Cites Protests As 'Childish'

TO THE EDITOR:

The current movement to discourage the awarding of a degree upon Charles L. Terry has prompted me to make a few comments on the subject.

The argument against the degree by campus organizations such as the SDS, the White Coalition and even the SGA is, I feel, unjustified and childish.

It is true that Terry may not have presented what might be termed an "ideal" public image as governor, but his record of accomplishments looks good on paper, and no one can accuse him of

lacking backbone. The one act in which he is being taken to task for involves the calling of the guard into Wilmington. I don't feel this is justified because he was merely responding to the demands of a frightened city, whom, let's face it, amounted to a majority of the Wilmington citizens.

I claim that Charles L. Terry did what anyone else in his position would have done at that time, available information considering, and that to judge a man or one single political act, and make it the criteria for making a

decision concerning his degree, is therefore invalid.

The action taken by the SDS last Thursday in the Faculty Dining Room, the necessity of their resorting to the use of the most foul, self-degrading word combination in the English language to draw attention to their cause, and their indicative showing in the student government elections, are all reflections of the value of that cause, and therefore place any campaign taken up by the SDS in its proper perspective.

DOUG MILLER ED2

instant news

You'll be instantly in the know
at the turn of a dial
or the push of a button, on

KYW NEWS 1060

RADIO
all news! all the time!

BRENDA SHRUM, selected by popular vote of the entire ROTC brigade, reigned Friday night at the 1969-1970 Military Ball. The queen and her court were feted in a ceremony by the Delaware Rifles precision drill team at Cavaliers Country Club. U. of D. Photo

Concert Choir To Begin Spring Tour In Pa.

The university Concert Choir will travel to Mount Joy, Pa., to present a concert at 8 p.m. Thursday in the Donegal High School auditorium. The performance, sponsored by the Rotary and Business and Professional Women's Club of Mount Joy, is one of a series of programs to be presented in the choir's spring tour through southeastern Pennsylvania.

The program will include a variety of selections which span five centuries of choral literature from the Renaissance to the twentieth century. Two of the major works to be performed are the monumental motet, "Jesu, meine Freude," by Johann Sebastian Bach and "Rejoice In the Lamb," by

the contemporary English composer Benjamin Britten.

Additional selections will be presented by the Men's Chorus and Chamber Singers.

Featured soloist for the concert will be George F. Broske, II, accompanist for the choir. A junior music major, Broske is a 1966 graduate of Donegal High School.

The Chamber Singers, a select group of 18 voices, performs music for small vocal ensembles ranging from Elizabethan madrigals and folk songs to contemporary works.

The Concert Choir is the major choral organization at the university. Its 60 members are selected through competitive audition.

The choir is under the direction of Joseph B. Huszti, assistant professor of music. Professor Huszti received his Bachelor's and Master's degrees in music.

Tickets for the Pennsylvania performance are available from members of the sponsoring organizations. The public is cordially invited to attend.

AZ Rodeo Postponed

The April 27, college rodeo sponsored by Alpha Zeta has been postponed for two weeks. Tickets will continue to be available in room 100 of the Student Center. Donation for the new May 11 date is \$1.50 (children under 12 free.)

Reason for the delay was a conflict with the annual Greek Games.

Fellowships Offered To Teach Retarded

Qualified applicants wishing to be trained as teachers of the mentally retarded are eligible for five U.S. Office of Education fellowships for the 1969-70 academic year.

The fellowships are being offered by the university's Program in Mental Retardation. The fellowships pay for all tuition and instructional fees and in addition include a tax-free stipend of \$2200 for the academic year plus \$600 for each dependent.

Interested individuals may write to Dr. George Brabner, Jr., Director, Mental Retardation Program, College of Education, University of Delaware, Newark, Delaware, 19711.

\$230 ROUND TRIP TO LONDON; \$250 ROUND TRIP TO PARIS/AMSTERDAM AND LONDON BY SCHEDULED JETS OF MAJOR AIRLINES. Several departures this summer. Write for brochure to Division NSA, Travel Wholesalers, ITT Building, Washington, D.C. 20036.

Mountaineer Relays...

(Continued from Page 8)

The first five finishers received trophies.

The Hens host Gettysburg in a key Middle Atlantic Conference meet today at 4 p.m. at the tartan track behind the Delaware Stadium. Both the varsity and frosh teams will run.

On Friday, Flynn is sending a Mile Relay team to compete in the Middle Atlantic Conference mile relay at the Penn Relays. Flynn will choose his four relay team members from Edwards, Johnson, Gordy, Smith, Walker, and Steve Kessler.

ICORNER house

Save Money
and
Closet Space
with our Interchangeables!

Everything Color Matched!

From coats to culottes we fit 6 to 16's, 4's & 18's in selected items

We're not expensive like the others... 'cause we style it we sew it we sell it

Wilmington, Del.

Milltown Shopping Center
Milltown & Limestone Road
Open daily 10:00 to 6:00
Wed. & Fri. eves 'til 9:00
Saturday 9:30 to 5:30
Phone (302) 998-0494
Mail orders filled Add 50c postage

MAVERICK can go
7 hours
between
gas stations.

Can you?

FORD
MAVERICK
\$1995*

*Manufacturer's suggested retail price for the car. Price does not include: optional white sidewall tires, \$32.00; dealer preparation charge, if any; transportation charges; state and local taxes.

Make the scene in a brand-new turned-on car that's priced to sock it to the imports. Maverick's 170-cu. in. Six squeezes up to 22½ miles out of every gallon for 7 steady hours on a 16-gallon fuel tank. Yet it gives you 105 horses for U.S. highways.

Its longer, wider stance provides greater stability, smoother ride. With its "now" styling, U.S. safety features, easy service anywhere, Maverick lets you swing on a short broad budget.

MAVERICK

Be a maverick. See your local Ford Dealer.

SIGNATURE

BRENDA SHRUM, selected by popular vote of the entire ROTC brigade, reigned Friday night at the 1969-1970 Military Ball. The queen and her court were feted in a ceremony by the Delaware Rifles precision drill team at Cavaliers Country Club. U. of D. Photo

Concert Choir To Begin Spring Tour In Pa.

The university Concert Choir will travel to Mount Joy, Pa., to present a concert at 8 p.m. Thursday in the Donegal High School auditorium. The performance, sponsored by the Rotary and Business and Professional Women's Club of Mount Joy, is one of a series of programs to be presented in the choir's spring tour through southeastern Pennsylvania.

The program will include a variety of selections which span five centuries of choral literature from the Renaissance to the twentieth century. Two of the major works to be performed are the monumental motet, "Jesu, meine Freude," by Johann Sebastian Bach and "Rejoice In the Lamb," by

the contemporary English composer Benjamin Britten.

Additional selections will be presented by the Men's Chorus and Chamber Singers.

Featured soloist for the concert will be George F. Broske, II, accompanist for the choir. A junior music major, Broske is a 1966 graduate of Donegal High School.

The Chamber Singers, a select group of 18 voices, performs music for small vocal ensembles ranging from Elizabethan madrigals and folk songs to contemporary works.

The Concert Choir is the major choral organization at the university. Its 60 members are selected through competitive audition.

The choir is under the direction of Joseph B. Huszti, assistant professor of music. Professor Huszti received his Bachelor's and Master's degrees in music.

Tickets for the Pennsylvania performance are available from members of the sponsoring organizations. The public is cordially invited to attend.

AZ Rodeo Postponed

The April 27, college rodeo sponsored by Alpha Zeta has been postponed for two weeks. Tickets will continue to be available in room 100 of the Student Center. Donation for the new May 11 date is \$1.50 (children under 12 free.)

Reason for the delay was a conflict with the annual Greek Games.

Fellowships Offered To Teach Retarded

Qualified applicants wishing to be trained as teachers of the mentally retarded are eligible for five U.S. Office of Education fellowships for the 1969-70 academic year.

The fellowships are being offered by the university's Program in Mental Retardation. The fellowships pay for all tuition and instructional fees and in addition include a tax-free stipend of \$2200 for the academic year plus \$600 for each dependent.

Interested individuals may write to Dr. George Brabner, Jr., Director, Mental Retardation Program, College of Education, University of Delaware, Newark, Delaware, 19711.

\$230 ROUND TRIP TO LONDON: \$250 ROUND TRIP TO PARIS/AMSTERDAM AND LONDON BY SCHEDULED JETS OF MAJOR AIRLINES. Several departures this summer. Write for brochure to Division NSA, Travel Wholesalers, ITT Building, Washington, D.C. 20036.

Mountaineer Relays...

(Continued from Page 8)

The first five finishers received trophies.

The Hens host Gettysburg in a key Middle Atlantic Conference meet today at 4 p.m. at the tartan track behind the Delaware Stadium. Both the varsity and frosh teams will run.

On Friday, Flynn is sending a Mile Relay team to compete in the Middle Atlantic Conference mile relay at the Penn Relays. Flynn will choose his four relay team members from Edwards, Johnson, Gordy, Smith, Walker, and Steve Kessler.

ICORNER house

\$ave money

and Closet Space

with our Interchangeables!

Everything Color Matched!

From coats to culottes we fit 6 to 16's. 4's & 18's in selected items

We're not expensive like the others... 'cause we style it we sew it we sell it

Wilmington, Del.

Milltown Shopping Center
Milltown & Limestone Road
Open daily 10:00 to 6:00
Wed. & Fri. eve 'til 9:00
Saturday 9:30 to 5:30
Phone (302) 998-0494
Mail orders filled Add 50c postage

MAVERICK can go
7 hours
between
gas stations.

Can you?

FORD
MAVERICK
\$1995*

*Manufacturer's suggested retail price for the car. Price does not include: optional white sidewall tires, \$32.00; dealer preparation charge, if any; transportation charges; state and local taxes.

Make the scene in a brand-new turned-on car that's priced to sock it to the imports. Maverick's 170-cu. in. Six squeezes up to 22½ miles out of every gallon for 7 steady hours on a 16-gallon fuel tank. Yet it gives you 105 horses for U.S. highways.

Its longer, wider stance provides greater stability, smoother ride. With its "now" styling, U.S. safety features, easy service anywhere, Maverick lets you swing on a short bread budget.

Be a maverick. See your local Ford Dealer.

SIGNATURE

DAVE KLINGER is one of the main reasons for the Delaware baseball team's surge of success lately. The junior right fielder was seventh in the country in hitting last year and during the Riverside Tournament was named to the Tournament All-Star team.

Staff Photo by Chick Allen

For Tough Delaware Ball Club

Klinger Sizzles With Stick

By MARK WAGAMAN

Many elements are combined in making a good batter in baseball. Stance, balance, swing and body control are just a few of them.

Dave Klinger typifies the good college hitter.

Klinger, whose major is food business management, plays right field on the Hen baseball team. With a batting average of .392 he leads the team in triples and home runs, but feels that he could be hitting even better if, "I wouldn't get so anxious and go after bad pitches." Klinger batted .429 last year to lead the team in that department and is well on his way to that goal this year.

The spring trip to California was a success for both Delaware and Dave. Delaware showed that they were capable of holding their own with some of the finest teams in the nation.

Klinger was named to the All-Tournament Team along with players of Southern Cal. and UCLA, two highly regarded clubs.

Why has Delaware played such fine ball? Much of the credit must go to Coach Bob Hannah and secondly to the hitting of the team, especially the outfield, which has been auspicious. Any team whose outfield can hit .400 should

certainly be a contender for the MAC crown.

Klinger plays baseball in the summer months for enjoyment and this also keeps him in shape for the college season. He hopes to play in the Shendandoah Valley League which is composed of

college ballplayers who are invited to play.

What are the future plans for Klinger? Hopefully, he admits, he would like to play professional baseball, with its rigorous 162 game schedule. If the bat keeps working, he just may get that tryout.

Richards Dairy Inc.

57 ELKTON ROAD

Steaks,
Hamburgers,
Subs

Our Own Make Ice Cream

Phone 368-8771

MON. THRU FRI. 7:30 A.M. TO 11 P.M.
SAT. 7:30 TO 5:30 CLOSED SUNDAY

If you don't shop at

BOOTIFUL

4003A Kennett Pike
Greenville, Delaware 19807
Phone 655-6003

Seventh Annual Gem Show Slated For This Weekend

The Delaware Mineralogical Society will present its seventh annual Gem and Mineral Show Saturday and Sunday at the Scottish Rite Cathedral in Wilmington.

Featured at the show will be competitive and non-competitive mineral, gem, lapidary and fossil exhibits. Dealers and a swapping area will also be available. Door prizes will be given.

The Saturday show will be from 10 a.m. until 8 p.m.,

and the Sunday hours will be 12 noon until 6 p.m. The Scottish Rite Cathedral is located at 20 West Lea Boulevard opposite the Market Street Sears store.

Donations will be 50 cents, with children under 16 free. Inquiries can be made at P.O. Box 533, Newark, Del.

Heritage

1 Hour Cleaners
& Laundry

409

New London Rd.

Fairfield

Shopping Center

20% Discount To

Students with this
coupon on cleaning

All work on premises.

SHEAFFER'S

WALLPAPER - PAINTS

ART SUPPLIES

PICTURE FRAMING

77 Main St., Newark, Del.

368-0507

Park In Rear

The Review is looking forward to New Year and there are many positions available in the Circulation, Classified and Display Ad Departments.

Interested Business and Liberal Arts majors are invited to discuss how you work with the Review Staff. For more information call 738-2648 or write:

Review
Student Center
Campus Mail
Attn: Sales Mgr.

Now in Paperback

Eldridge Cleaver's
SOUL ON ICE

A DELTA BOOK / \$1.95

Dell Publishing Co., Inc.

Hens Strong In Mountaineer Relays Unbeaten Record On Line Today

Although it was unusually cold and rainy in West Virginia last weekend, the foul weather didn't stop Delaware's track team from turning in a pretty fair performance in the Mountaineer Relays.

"I thought our team did pretty well despite the sloppy conditions," Coach Jimmy Flynn commented. "We competed against a real good level of competition and I was pretty pleased with the results."

ANTICIPATION is registered in the face of Delaware track coach Jimmy Flynn. Flynn had a lot to be happy about this past weekend at the Mountaineer Relays.

Review Photo

The undefeated Delaware thincads competed in a field that included some of the top track schools along the eastern coast, but "everytime you turned around, Delaware was always near the top in every event," Flynn noted.

CROWDS SMALL

The Mountaineer Relays were held inside the 40,000 capacity West Virginia stadium on the Mountaineer's fifth mile cinder track. The crowds were held to a minimum because of the weather conditions.

The West Virginians that did grace the Mountaineer stadium saw the Delaware thincads finish one-two in both the high hurdles and the 100 yard dash. Delaware's Pat Walker took the high hurdles in a time of fifteen seconds flat. Blue Hen freshman Bob Stow placed second.

Dave Smith turned in a fine showing in the 100 yard dash, winning the event in ten seconds flat, with teammate Mike Kalmer right behind him in second place. Incapituring the event, Kalmer beat competitors who had

previously run the hundred in under ten seconds.

The Delaware thincads kept up their furious pace in the intermediate 330 yard hurdles. Bob Edwards crossed the wire in first place with a time of 41.0, closely followed by Walker in second (41.2). Delaware frosh George Schlosbon finished fifth in the event.

Bob Woerner added a fifth place for the Hens in the two mile run. Woerner chugged through the ten lap event in 9:53.3.

The Delaware relay teams also had a banner day at the Mountaineer Relays. The Delaware distance medley relay team placed second behind their West Virginia counterparts. The Blue Hen team was composed of Jim Smith, Frank Gordy, Bill Ehret, and Woerner.

The Blue Hen two mile team ended up third behind West Virginia and Pittsburgh. Woerner, Bob Johnson, Ehret and Jim Smith formed the Delaware team.

The 440 yard team composed of Jim Foster, Walker, Kalmer and Dave Smith also tabbed a third place finish.

FIELD VICTORS

Jon Marsh earned a couple of second place finishes for himself in the field events. Marsh heaved the shot put 48-3 to place him behind a weightman from Pittsburgh,

and tossed the discus 138 feet for second place behind an AAU competitor.

Delaware's Kalmer took a second in the javelin.

FROSH OUTSTANDING

Because of the new NCAA edict permitting freshman to run in varsity competition, all

All-American

Ed Roth, 6-7 starting center on Delaware's Basketball Team, has been named to the All-American Academic third team by NCAA sports information directors.

Roth, a junior biology major, has 3.3 cumulative average. During the past basketball season, he averaged 12.5 points and picked off 11 rebounds per game.

of the schools except for Delaware intermingled their freshman and varsity teams.

The Hens brought down a separate frosh team and they did surprisingly well against the stiffer varsity competition. The freshman team of Dick Kyle, Bruce Barcklow, Stowe and Schlosbon finished fourth in a field of seven teams in the sprint medley.

The only event in which the Hens were shut out was the triple jump. Gordy was the highest Delaware finisher placing sixth.

(Continued to Page 6)

JIM FOSTER figured decisively in the outstanding performance turned in by the Delaware team last weekend at the Mountaineer Relays in West Virginia. Foster was a member of the Blue Hen 440 yard relay team that finished third. The Delaware thincads host Gettysburg today at 4 p.m. at the Delaware track.

U. of D. Photo

This Week In Sports

TODAY

Baseball at Lafayette, 3:30 p.m.

Lacrosse at Loyola, 3:30 p.m.

Track vs. Gettysburg (V & F), 4 p.m.

Golf vs. Bucknell 12:30 p.m.

TOMORROW

Frosh Lacrosse at F & M 3:30 p.m.

Tennis vs. Washington College, 3 p.m.

FRIDAY

Frosh Baseball at Williamson Trade, 3 p.m.

Track at Penn Relays.

Golf vs. Glassboro and Temple at Glassboro, 2 p.m.

Top Lafayette In Rain-Drenched Battle

Streaking Stickmen Even Season Log

Delaware's stickmen exploded for four first period goals to race to a 10-3 victory over Lafayette last Saturday afternoon in Easton, Pennsylvania.

The Hen record now stands at 2-2, with their other victory coming at the expense of Swarthmore last week.

Although the game was played on a sloppy rain soaked Leopard field, nothing could stop the Hens' big guns from firing the ball past the Lafayette almost at will. Attackmen Dan Carnevale and Stretch Levis paced the Delaware attack, each bagging a hat trick with three goals.

One More Time

The Delaware baseball team has been stymied by the weatherman in their last two attempts to play baseball. Hannah's Hens were rained out against West Chester last Wednesday and were foiled by inclement weather in an attempt to play Gettysburg in a twin bill last Saturday at Gettysburg.

The Hens will try again this afternoon as they travel to Easton, Pennsylvania to meet the Leopards of Lafayette in a crucial Middle Atlantic Conference game.

The Blue Hens easily dominated the contest keeping the ball in the Lafayette end of the field for the greater part of the afternoon. The Hens had a decided 43-14 edge in total shots to hand the Leopards

their fourth loss in five Middle Atlantic Conference matches.

After their initial four first period goal uprising, Delaware scored two goals in each of the remaining three stanzas.

Brian Roth added two goals for the Hens, while Hanley and Smith each contributed one.

The streaking Hens travel to Baltimore today to meet Loyola in a non-conference game at 3:30 p.m.

WITH THE GREATEST OF EASE a Delaware stickman flies through the air to catch a pass. After losing their opening two games, the Delaware team has surged back to .500 with a win over Swarthmore and one over Lafayette last Saturday.

Staff Photo by Steve Scheller