

The Review

Vol. 100, No. 25

University of Delaware, Newark, Delaware

Friday, December 3, 1976

University Asks \$5.3 Million In Additional State Funds; Budgetary Process Analyzed

By CARI DeSANTIS

University officials presented their justifications for a \$5.3 million requested increase in state appropriations to the State Budget Office in Dover last Monday.

In the first of several hearings on the subject of increased state appropriations to the university, chairman of the Board of Trustees, Dr. Samuel Lenher, read a general statement of the value of the university to the state, and President E.A. Trabant gave a slide presentation on the university's financial needs for 1977-78.

For the academic year 1976-77, the university originally requested a \$5.2 million increase over their then \$25 million budget. The requested increase was then pared down to \$3.2 million and eventually unmet. The state allotted the university only an additional \$926,698. The university's overall allocation was ultimately reduced by \$258,672 through a one per cent state wide budget cut. As a result, a \$145 tuition increase was enacted.

This October, Gov. Sherman W. Tribbit announced another one per cent across-the-board budget cut to affect the state's 1977 budgets. This amounts to a \$431,902 decrease in the amount allotted to higher education in the state.

This one per cent cut, in addition to the state's financial troubles, the

university's history of cut and unmet budget increase requests and governor-elect Pete du Pont's campaign statement that the university would not receive any more money from the state pose the threat of an additional tuition increase again next year.

This threat of another tuition hike has given rise to that annual questioning of the university's budget. Just what is the university budget and how does it work?

The university is a land-grant university, which means that it is not totally a public university, nor totally a private institution. For revenue, the university must rely on state appropriations and private gifts and endowments.

The five major sources of revenue for the university are: students and their families (tuition and fees, auxiliary enterprises); state government appropriations, contracts and grants; the university endowment and temporary investment incomes and other university sources; federal government appropriations, contracts and grants; and donors and benefactors.

According to Anthony F. Graziano, assistant provost for Budget Planning, the university's piece of the total began to "diminish" in about 1970-71, when less funds were available. At the same time, student tuition and fees began to increase as a portion of the total. The 1967

(Continued to Page 4)

Staff photo by Timothy O'Shea

MCDONALD'S ON E. Main St. was the scene of an explosion attributed to a gas leak Wednesday morning. Contractors knocked remaining walls down that afternoon and a fence was erected. Owner Leonard Dukart says he plans to build a new McDonald's at the site.

McDonald's Explosion Injures 23 Gas Leak In Basement Causes Estimated \$500,000 In Damages

By KATHERINE WALSH

A gas explosion demolished the McDonald's at 324 East Main St. Wednesday morning, injuring 12 employees and 11 customers and causing an estimated \$500,000 in building and equipment damages, according to Newark police chief William Brierley.

Both the Newark police and the Aetna Hose, Hook and Ladder Company responded to the explosion after a CB radio operator contacted the police, he said. The kitchen blast was the result of a gas leak, according to Brierley.

"There was a gas build-up

in the basement," Brierley said, but the police are not yet certain of exactly how it ignited. "A number of things could have caused it to ignite," he said, "it only needed one spark."

"I smelled gas, the floor rose up, I heard a boom and then everybody ran," said McDonald's employee, Wayne Malin, who was inside the building when the explosion occurred. Other employees present said they smelled gas also and described the explosion as similar to an earthquake, happening suddenly and without any noise. Gas Station attendants at the

nearby Texaco station said their building shook when the blast occurred.

All of the injured were taken to the nearby Newark Emergency Room and most were treated for cuts and bruises. Two employees, however, sustained more serious injuries and were transferred to the Wilmington Medical Center, Delaware Division.

Twenty-year-old assistant manager Faron Johnson, of North East, Maryland was in the basement of the building at the time of the blast. According to the owner of the Newark McDonald's, Leonard Dukart, it took 35 minutes to free Johnson from the rubble. He was being treated for minor burns. The other employee, who sustained serious injuries was Joan Brown of Newark. Brown was admitted to Delaware Division for x-rays for possible broken ribs.

Dukart said he plans to assist his Newark employees by either transferring them to his Concord Pike McDonald's or furnishing them with wages until another building can be constructed. He predicted a 90-day period until the new building could be completed.

According to Brierley, the building is now a "pile of rubble," completely levelled Wednesday afternoon by a contractor. A fence has been erected temporarily around the debris. A more thorough investigation of the explosion is planned, said Brierley.

Old College Remodeling to Begin Next Month

By MARTIN GOLDBERG

Old College, built in 1834 and the oldest building on campus, is going to be renovated beginning this January, in order to meet state building codes, according to Leonard Cannatelli, planner coordinator of Facilities Planning.

The building does not meet the codes because the fire escapes are antiquated and proper exit stairways must be constructed, said Cannatelli.

The renovation will include remodeling the entire inside of the building, he said, adding that the dimensions of

the structure will stay as they are now and the main staircases on the second floor will remain intact. The staircase is located in the foyer of the second floor. It leads to the third in a semi-circular design.

He said the exterior of Old College will be repaired where needed. Damaged windows will be repaired, the brickwork will be repointed where the corners have broken off, and most of the ivy will be removed for repainting.

The renovated building will house the departments of art history, museum studies, art

conservation, and the Winterthur program, said Cannatelli. The Winterthur Program for the study of early American culture consists of graduate courses and laboratory work in the Winterthur Museum in Greenville.

A large art gallery will be built on the second and third floors, he said. It will be used for classes during the day and open for students to browse through during the evening. Two other, smaller galleries will also be built, said Cannatelli.

Special parking areas will be established and elevators

will be built for the handicapped. Two brick stair towers will be installed on the rear of the building to serve as fire escapes, according to Cannatelli.

He said the opening of bids for contractors was advertised Monday, Nov. 22. He said all bids will be due on Dec. 7 and the project will be started in early January. He said the building should be completed in January, 1978.

Cannatelli said funding for the project is coming from private sources and the plans for the renovation have been in formulation since July 28, 1975.

January 7-9, 1977

A WEEKEND IN COLONIAL WILLIAMSBURG, VIRGINIA

America's most famous restoration of an eighteenth century village and colonial lifestyles.

\$25.00

charge

includes:

bus transportation to and from the Student Center departing 12:30 P.M., January 7th and departing Williamsburg at 12:30 P.M., January 9th

accommodations (in rooms for 4) at the Colonial Williamsburg Motor House

tour ticket which includes a special escorted tour of colonial crafts shops and activities of craftsmen as well as a general tour of the restored area including the Governor's Palace

(on your own for meals and optional tours and entertainment)

Special rate for students made possible through the J. Fenton Daugherty Fund •

Sign-up Room 100 Now!

"The City That Turned Back Time" - how people lived, how the village looked, how residents reacted to their political situation as a colony of England, how people made a living, etc.

[illegible]

AZTEC TWO-STEP
and
ANDY ROBINSON
IN CONCERT

At Mitchell Hall
Mon., Dec. 6, 1976
7:00 p.m. Show \$3.50
10:00 p.m. Show \$4.50

Available Room 100 Student Center
Available Room 104-Pencader Dining Hall
12 Noon-4 P.M.

**"... Sophisticated Folk-Rock Duo
with Jazzy overtones..."**
Rolling Stone

SAC Presents • SAC Presents • SAC Presents • SAC Presents • SAC Presents • SAC Presents • SAC Presents

• SAC Presents • SAC Presents • SAC Presents • SAC Presents • SAC Presents •

SAC Presents • SAC Presents • SAC Presents • SAC Presents

Creative Crafts for Under the Christmas Tree

By CAROL F. COLEMAN

Potter, weaver, jewelry-maker, sculptor — each of these labels seems distinct: a separate art entry. But the potter weaves a multitude of colors into his clay; the weaver uses bits of clay and beads to create a desired textural effect and the jewelry-maker sculpts designs and figures to give his pieces form. It appears that all is one and one is all, and borrowing and lending are part of the process.

The interaction of these craftsmen can be seen by the display of the Winter Craft Show pieces in the cramped confines of Gallery 20. Warm and cold, bright and dull were placed together. Joy Schweizer's warm woven shawls were not more than three feet from Mitch Lyon's stone cold porcelain-stoneware pieces. Wearable items such as ponchos, shawls and woolen hats were extended above and around cups, saucers, wall hangings, quilts and pillows.

Last Saturday's opening exhibited a wide array of works by local artists. All of the items are for sale, with prices ranging from \$9 to \$90 in the macrame pieces alone. Many found it a perfect opportunity to do some pre-Christmas shopping by picking up a patchwork quilt or buying a soft sculpture for the kids.

Carol Ann Minerick sculpts with raw canvas by stuffing the material and transforming them into pillow-type objects. Minerick uses old and new in each

piece she creates. Her most recent creations are done with socks found in an antique store. Most of her pieces are indistinguishable forms which allow the imagination to take control. Minerick feels there is a large amount of labor to this type of craft, saying that "sometimes these pieces are more work than a big painting."

Another indicator of the upcoming holidays were the Christmas tree creations by Cissy Johnson, a graduate student in sculpture. The ornaments, caricatures of angelic figures, are an off-white color and are made of a salt dough which can be baked in a regular oven.

Andrea Robinson's macrame neckpieces, exhibited on black silhouette figure forms, are not only handsomely displayed, but strikingly constructed. These pieces combine intricately woven natural cords, beads, perfectly marked pheasant feathers and shells such as sand dollars. Robinson prices her works according to the amount of labor involved. Most average \$2 an hour with the smaller ones ranging slightly higher at \$3 an hour.

Weavings are generally more expensive than clay pieces due to the higher cost of materials employed in weaving processes. For weavings, cost is estimated by labor as well as materials, and marked up with a percentage for the gallery. Mitch Lyons, Professor of Fine Arts at Moore College of Art, explains that clay is valued according to "how the

craftsman feels about the work. After that comes factors such as how much space is in the kiln and then how salable the piece is."

There are three types of pottery represented at the show: raku, stoneware, and porcelain. Lyons combines porcelain and stoneware in his own work but explains the

process is like mixing oil with water. It is extremely difficult to combine the two.

Most of the items exhibited were reasonably priced — an advantage which is not usually the case in galleries today. Sales seem to be going well, with buyers ranging from interested students to a

representative from the Delaware Art Museum.

The Winter Craft Show will run from Nov. 20 until Dec. 23, Monday through Friday, 11 a.m. to 3 p.m. The gallery is located at 20 Orchard Rd., for those who have a few extra dollars in their pockets and need a few extra packages under their tree.

Staff photos by Gail Lupton

INSIDE AND OUT, James Rothrock's cast porcelain mugs (above) are handpainted with abstract designs for folks who like to drink creatively. And (lower left) Andrea Robinson's neckpiece demonstrates how intricate macrame can be. Both are part of The Winter Craft show Gallery 20 at 20 Orchard Rd.

Starvation Relief Fundraising Begins

University Community Asked For Donations to Aid the World's Hungry

The university Starvation Relief Fund has been established for the fifth consecutive year by The Review to help ease the plight of the world's hungry people. Contributions from the entire university community are welcome.

All donations will be deposited in a special account with the Delaware Trust Company and will be distributed equally between CARE, UNICEF and the Salvation Army.

Proceeds from the drive will be sent in the name of the university community.

The Relief Fund will begin today and run until Dec. 17. Contributions will be accepted at the Review office, B-1 Student Center, from 10 a.m. to 3 p.m., Monday through Friday. Checks should be made payable to the Starvation Relief Fund.

Donations may be sent through the mail, addressing contributions to The Review, B-1 Student Center. Anyone wishing a receipt should include their name and a return address.

Names of contributors will appear in The Review on Dec. 17, the last issue before Winter Session.

The Review hopes to

collect \$300 this year and will publish the amount of money collected during the drive regularly, until the final issue.

THE PROGRESS OF THE Starvation Relief Fund drive will be illustrated on this man's cup. Donations will be accepted at the Review Office, B-1 Student Center, from 10 a.m. to 3 p.m. through Dec. 17.

...University Budgetary Process Analyzed

(Continued from Page 1)

ratio of student, government, and university shares of the total cost of education was 22:48:30. In 1975-76, the distribution shifted to the students in a 34:46:19 ratio.

For the past seven years, the university has raised tuition annually so that the current cost for an in-state student is more than double that in 1970-71.

According to Graziano, university officials are concerned that the state financial subsidies are no

longer adequate and that tuition levels have increased to a level no longer affordable by many Delawareans. To Graziano, the problem is not indiscriminate spending by the university. Compared to similar universities, "We spend what we should spend and about the way we should spend it," he said.

University expenditures depend on two major factors—inflation and the size of enrollment, he added. The whole basis of the

operating expenses of the university's budget are the unit costs, according to Graziano. A unit cost is the expense involved in running one course or department.

"This is a purely simple-minded cost accounting approach," said Graziano, adding that courses are not considered qualitatively.

Unit cost figures are more important than opening the university's books, said Graziano, because they are used as indicators to find "problem areas."

He said that the university's unit costs are comparable to those of similar universities.

The largest amount of allocated money in the primary programs area is for instruction. In the areas of instruction and general expenditures, Graziano said the university is comparable to similar schools, yet he said "We're spending a little less than we used to (on instruction)."

The next largest chunk is allocated to student aid. Of the \$5.3 million requested increase in state appropriations, approximately \$150,000 is earmarked for additional student aid. Although the state has appropriated significant increases in student aid since 1972, a drop in private gifts and grants for student aid has offset the increases, said Graziano.

Major increases in expenditures and occurring in such areas as laboratory facilities, utilities, and personnel benefits.

"Some of our labs are even less equipped than some high schools," said Graziano, "equipment is becoming more and more expensive." He cited a three per cent increase in utilities, which the university hoped to make up by reducing through attrition the number of people in Plant Operations.

He also explained that the large increase in personnel benefit spending occurred in 1974 when the state increased the benefits for the state retirement plan—money that comes out of the university's pocket. Graziano said the university has had to increase employee benefits to keep in competition with other employers, so "other areas have to be cut down."

He added, "Those things that are getting the bigger piece of the pie are things the university cannot control."

Before Sound Guard, the only way to prevent your records from wearing out was not to play them.

Magnified, you can see record vinyl wearing away.

With same magnification, record vinyl shows no wear.

If you've played any record often enough, you've heard the inevitable occur. It wore out.

While "pops," "hisses," and other surface noises began making their appearance on your favorite records, high frequency sounds—like violins and flutes—began disappearing.

The villain behind this destruction is friction. (If a diamond cuts through steel, you can imagine what a diamond stylus does to vinyl records.) Fortunately, from outer space has come a solution to record degradation. It's called Sound Guard.*

A by-product of research into dry lubricants for aerospace applications, Sound Guard record preservative puts a microscopically-thin (less than 0.000003") dry film on records to protect the grooves from damage. Yet, remarkably, it does not degrade fidelity.

Independent tests show that Sound Guard preservative maintains full amplitude at all audible frequencies, while at the same

time significantly retarding increases in surface noise and harmonic distortion.**

In other words, when applied according to instructions, a new record treated with Sound Guard preservative and played 100 times sounds the same as one in "mint" condition played the first time!

Sound Guard preservative comes in a kit (complete with non-aerosol pump sprayer and velvet buffing pad). It is completely safe and effective for all discs, from precious old 78's to the newest LP's including CD-4's.

Recently introduced to audiophiles, Sound Guard preservative is now available in audio and record outlets.

**For complete test results write: Sound Guard, Box 5001, Muncie, Indiana 43702.

Sound Guard® keeps your good sounds sounding good.

*Sound Guard is the registered trademark of Ball Corporation for its record preservative. © 1976 by Ball Corporation.

STUDENTS PART-TIME

Work for National Newspaper Company in local Newark office.

Shifts Available

9:30-1:30 3:20-6:20
6:30-9:30

Call Mr. Roe after 3:30

453-1454

retrospect

Parliament Receives Assembly Proposal

The Labor government in Great Britain has introduced a bill in Parliament which would give Scotland and Wales their own legislative assemblies. These proposed assemblies would have the power to appropriate money and make laws, but not the power of taxation.

The bill was drawn up to appease Scottish and Welsh nationalists who desire greater degree of independence. Parliament would finance the assemblies with annual grants.

Bombs Disrupt Mexican Inauguration

Tuesday's inauguration of Mexico's President-elect Jose Lopez Portillo was marred by the explosion of six bombs in Mexico City. One of the bombs went off near the Camino Real Hotel, where many of the 102 foreign dignitaries attending the inauguration were staying.

Rosalynn Carter, wife of President-elect Jimmy Carter, attended the inauguration as did Secretary of State Henry Kissinger and his wife Nancy, but Carter arrived after the blasts had occurred.

Appointees Aim for Smooth Transition

Jimmy Carter has released a list of 131 people who will participate in the transition from the Ford to the Carter administration.

Forty appointees are "transition liaison officers", who will work under Jack H. Watson Jr., the transition coordinator, and with agency heads in the Ford administration.

Some political observers say that Carter's selection of liberal, activist aides and new recruits is representative of the poor- and consumer-oriented administration coming into office.

Appointed to lead the transfer of authority at the Treasury, Labor, and Commerce Departments is Jerry Jasinowski, an advisor to Hubert Humphrey and an economist. June J. Christmas, a black physician on leave from her post as Commissioner of the New York City Mental Health and Mental Retardation Services, will direct the transition of the Department of Health, Education, and Welfare, the largest federal agency.

Approximately one-quarter of those appointed were women. The average age of the appointees is 34.

Gilmore Wins Death Wish

Gary Mark Gilmore won a victory Tuesday, as the Utah Board of Pardons voted in a 2-1 decision to uphold his sentence of death by firing squad.

Gilmore has been fighting the attempts made by objectors to the death penalty, saying "I accepted the sentence that was given me. I believe the sentence was proper."

He was sentenced to die on Oct. 7 for the murder of a motel clerk during a robbery attempt, and he was scheduled for execution on Nov. 15.

A new date of execution will soon be decided upon by five anonymous volunteers.

Greater Flu Shot Turnout Desired

The free swine flu shot program in Delaware that began in October and is scheduled to end later this month has vaccinated about 15 per cent of the state's eligible population.

Hugh L. Blumen, the state immunization coordinator said that the university has already vaccinated about 4,000 people, and if the pace keeps up, state officials hope the flu season will arrive with about 50 per cent of the over 18 population inoculated.

Blumen added that public health clinics have already vaccinated some 53,000 people.

Compiled from dispatches

THESE DAYS

Friday, Dec. 3

FILM — "The Conversation" will be shown in 140 Smith Hall at 7:30 p.m. and 9:45 p.m. Sponsored by the Student Activities Committee, the cost is 50 cents with I.D. *

THEATRE — The Musical Theatre Workshop will present highlights from "The Fantasticks" and "Godspell" in "Works in Progress" at Bacchus, in the Student Center, at 8 p.m. Free.

CONCERT — The University Sartori Woodwind Quintet will present a free public concert in the Loudis Recital Hall of the Amy E. du Pont Music Building at 8:15 p.m.

DANCE — Sharp and New Castle Halls will sponsor a "Come As You Are Disco Dance" in the Rodney Room of the Student Center from 9 p.m. to 1 a.m. Cost is \$1.

EXHIBIT — A holiday art exhibition of four Delaware art organizations is on display at John M. Clayton Hall, from 8:30 a.m. to 5 p.m.

EXHIBIT — Sculpture students of artist-in-residence Stephen Antonakos will display their works in the Christiana Commons gallery. A reception will be held tonight from 7 p.m. to 9 p.m.

WORKSHOP — The Center for Counseling, 210 Hullahen Hall, is holding its last free pairing workshop from 3 p.m. to 5 p.m.

LECTURE — Candian English professor F. David Hoeniger will speak on "Biology in the Era of the Europe Renaissance" in 114 Purnell Hall at 4 p.m.

MEETING — The Returning Adult Student Association will meet at noon in 213 Kirkbride Office Building.

MEETING — The Council on Student Judicial Affairs will meet at 3:30 p.m. in 222 Hullahen Hall.

COLLOQUIUM — Barry K. Rosen of IBM Computer Sciences Department in N.Y. will discuss the topic "Data Flow Analysis Is Easier Than You Think" at 2 p.m. in 330 Purnell Hall.

NOTICE — Sign-up appointments for senior pictures begin today in the Blue Hen II Office, 201 Student Center.

NOTICE — The University of Delaware Women's Club is holding a handicraft exhibit and sale at the Blue and Gold Club on Kent Way from 11 a.m. to 2 p.m. and from 6:30 p.m. to 9 p.m.

ICE HOCKEY — UD vs. Rutgers at 10 p.m. Home. Cost is \$1.

Saturday, Dec. 4

FILM — "Nicholas and Alexandra" will be shown in 140 Smith Hall at 2 p.m., 7:30 p.m. and 11 p.m. Advance tickets go on sale Friday from 12 p.m. to 3 p.m. Cost is \$1. *

THEATRE — The Children's Theatre will present "Outbursts" in Bacchus at 10:30 a.m. Cost is 25 cents, first come, first served basis.

THEATRE — "That's Absurd!" will be presented in 014 Mitchell Hall, free of charge, at 6:30 p.m. Sponsored by E-52 Theatre.

DANCE — A dance featuring "Fast Eddy" will be held in Harrington Dining Hall from 9 p.m. to 1 a.m. Cost is \$1 per person. Sponsored by Harrington C.

DANCE — A Christmas Dance will be held in Pencader Commons III at 8 p.m. Cost is \$2. Sponsored by the Gay Community.

BACCHUS — Tom Serabain and Kirk Edwards, folksingers, will perform at 8:30 p.m. in Bacchus. Beer will be served, cost is 75 cents.

Sunday, Dec. 5

FILM — "A Free Woman" will be shown in 140 Smith Hall at 8 p.m. Movie is sponsored by the Student Center Council and is free. *

THEATRE — "That's Absurd!" will be presented in 014 Mitchell Hall, at 8:15 p.m. There is no charge and the production is sponsored by E-52 Theatre.

CONCERT — The UD Percussion Ensemble will present a chamber concert at 8:15 p.m. in the Loudis Recital Hall of the Amy E. du Pont Music Building.

MEETING — The Resident Student Association (RSA) will meet in 114 Purnell Hall at 7 p.m. Ed Spencer, director of Housing, will discuss the shortage of women's housing.

Monday, Dec. 6

BACCHUS — Dr. William C. Martin, from Rice University, will discuss "My Life with the Bloody Torture Queen of the Green Hill Maidens or Tricked into a Sex Nightmare by a Traveler's Aid Volunteer." at 4 p.m. in Bacchus.

WORKSHOP — A "Woman to Woman: Peer Counseling for Career Choice" workshop will be held in the Center for Counseling at 210 Hullahen Hall from 3 p.m. to 5 p.m.

LECTURE — Dr. Douglas Stalker will talk on "What's Happening in the Philosophy of Art Today" at 8 p.m. in the Kirkbride Room of the Student Center. Free and open to the public.

SEMINAR — A graduate school seminar will be held at 4 p.m. in 204 Kirkbride Lecture Hall.

Events to be advertised in These Days should be brought to the Review office, B-1 Student Center. Deadlines are 3 p.m. Wednesdays for Friday's issue and 2 p.m. Sundays for Tuesday's issue.

* Movies of the Week

"The Conversation" (1974) — Directed by Francis Ford Coppola. This film about privacy turns into a psychological study of an electronic surveillance technician. The best bugger in the West becomes paranoid and eventually separated from reality. Gene Hackman, Allen Garfield, Cindy Williams.

"Nicholas and Alexandra" — The story of the love affair that "changed the world forever." Romance and intrigue are the subjects of this film which takes place in Russia during a time of the

most unfair distribution of wealth.

"A Free Woman" (1972) — Directed by Volker Schlöndorff. A German film about the torment a woman must go through after the pain of divorce. Central to the film are the accusations, the judgments and sacrifices, the stands and strides she must take to be a woman, and not someone else's idea of a woman. A comedy and a comment. Margarethe Von Trotta, who co-wrote the script with husband Schlöndorff, is the star.

Castle Mall: King — "Shadow of the Hawk." 7:15

p.m., 9 p.m. PG. — Queen — "The Omen." 7 p.m., 9 p.m. R.

Chestnut Hill: I and II — "Two Minute Warning." Sunday through Thursday, 7 p.m., 9 p.m.; Friday and Saturday, 7 p.m., 8 p.m., 9 p.m. R.

Cinema Center: "The Front." Sunday through Friday 7 p.m., 9 p.m. Saturday 7 p.m., 8:40 p.m., 10:15 p.m. PG.

Anyone who is sponsoring a film and would like a synopsis printed in this space, please contact Mike Hummel at 738-2771.

58 E. MAIN ST.
NEWARK MINI-MALL

The Glass Mug
beef & beer restaurant

HOURS
11 AM-1 AM
MON.-SAT.
CLOSED
SUNDAY

features live entertainment
every Thursday, Friday, and Saturday

Tonite and Tomorrow Enjoy
the Music of

Sue & Mike

Come and try the alternative

SATURDAY SCC MOVIE

NICHOLAS and ALEXANDRA

December 4—140 Smith—\$1.00
2:00, 7:30, 11:00

Advance Tickets Sold Friday 12-3
Student Center East Lounge

SUNDAY FLICK "A FREE WOMAN"

8 p.m.—140 Smith—FREE!

THANKS, CHINA -- WE NEEDED THAT!

Editorial

Reaching Out

Christmas is approaching, and with it a much needed respite from the various rigors of the academic life. For ten short days, we will be able to forget about finals and term papers, A's and F's, and eating in dining halls.

As we buy gifts for our friends and relatives, we should remember that millions of people will not give gifts this year.

Of course, you've heard it all before—people all over the world are starving. But this time don't just listen to it, understand it. Realize that there are many more people living in poverty than attending universities. They must cope with finding their next meal not just passing an English course.

Our spirit of giving should extend beyond the people we know. Those people do not need proof that we care. Other inhabitants of our global village, however, need our charity merely to survive. To paraphrase an oft-used postulation, if every

member of the university community contributed one dollar to the Review's Starvation Relief Fund, the money could help hundreds of needy people fight starvation and malnutrition.

Big deal, the cynics snicker. What good will one dollar, or \$20,000 for that matter, do against such a massive problem? It is true, any sum of money we collect will benefit relatively few people so afflicted, but it is the quality, rather than the quantity of our charity that counts. It is obviously beyond any one person's means to finance the nourishment of the world's famine-stricken multitude. But that doesn't mean we should help no one instead.

We must do what is feasible: contribute to charity in relation to ability to do so. When we do our Christmas shopping, we should spend that one extra dollar to do something meaningful for our troubled world. Someone, somewhere will be grateful for it. Only fate prevented it from being us.

Teachers Know Best

To the Editor:

I should like to comment on the letter from Mr. Edgar Isaacs in the Review for Tuesday, Nov. 23 which you headlined "Classrooms without Communication." Mr. Isaacs is critical of the lecture system of instruction and of the lack of relationship between instructor and student in such a situation.

All of us who teach here are aware of the deficiencies of the lecture method. It tends to be impersonal and one-sided. But given the conditions under which we have to teach, it is about the only alternative we have. These conditions include large classes in large lecture

halls. It is difficult to have a personal relationship with 300 students in a class. When we do try to establish better communication with members of such a large class by asking for and answering questions, we soon find that almost no one but the asker of the question is listening to the response to it.

A flaw in Mr. Isaacs' legitimate complaint is his statement that the lecturer does not consult the students about what they want to hear, and that he or she alone decides what is the proper business of a course. Teachers feel that students have come to the university to learn, and to accomplish

that, they attend classes. How can they dictate what is taught? If they know enough about a subject to say what should be taught, then they should not be taking that course at all! We must work on the assumption that we, the teachers, have a greater knowledge of the subject being taught than those who are listening to us.

It is a fact of life here at the University of Delaware that many classes will contain many kinds of students and lots of them. The teacher of such a class is faced with the problem of getting across a certain amount of knowledge to this very diverse group, diverse in ability, in interest and in attentiveness. Sometimes we fail. But the failure is not one-sided. We have spent much time preparing lectures, and trying to think of ways to excite students about a subject about which we are ourselves excited. The large class is a challenge, but it can also be a disappointment when our efforts are met with indifference and inattention. When we are met half-way by students who listen and care we are overjoyed.

Adair B. Gould
School of Life
and Health Sciences

Readers Respond Open Letter

On October 20, 1976, the University of Delaware Coordinating Council (UDCC) failed to stop the 1976 Homecoming Queen Activities, even though we were aware that the contest probably violated Title IX of the Education Act of 1972. In carrying out this activity, the UDCC realizes that it contradicted Federal law and university policy. However, this awareness of violation of university policy and Title IX was not recognized by the UDCC as a body until after the Homecoming Queen Contest was consummated. The UDCC recognized its error in a formal motion at its November 17th meeting. The motion, passed 13-0-3, read: "In retrospect, the UDCC recognizes the fact that it was in violation of Title IX when it supported the Homecoming Queen Election. In addition, the UDCC authorizes President Marty Knepper to draft a letter addressed to the university community explaining our actions."

The UDCC realizes that it committed an error and would like to apologize to the University community for allowing a discriminatory Homecoming Queen Contest to be run by one of the student government bodies at the University of Delaware, in this case the IFC (Inter-Fraternity Council). In an attempt to make certain that future Homecoming Queen Contests are run in a non-

discriminatory manner, the UDCC has established a committee to formulate guidelines for future Homecoming contests. To gain further input about Homecoming, the UDCC is also placing a referendum question on the ballot in the upcoming UDCC special election. The question reads as follows:

The selection of a Homecoming Queen has recently been a controversial issue on campus. There was much discussion on a number of issues concerning this event. Because this is a campus-wide activity, your answers to the following questions will aid your student government in formulating a policy regulating the Homecoming Queen event.

1. Should the Homecoming events include: a. the selection of a Queen (female only)? b. the selection of a King (male only)? c. the selection of a King and Queen? d. the selection of a single student Homecoming representative (i.e., host, hostess, monarch, etc.)? e. none of the above

2. Do you favor student government financial backing of this Homecoming Contest? ———yes
————no

We would appreciate your help in answering these questions so that we, the UDCC, can serve your needs and interests as your student government.

E. Martin Knepper
UDCC President

Rebuke of Apathy

To the Editor:

The letter submitted by the Student Apathy Party, I feel demands a reply from one who can accurately assess the development of the UDCC in the past year. The implicit accusation involved in the letter that the present members of the UDCC have been unable to represent and work for student concerns is grossly insulting and insensitive to those elected last spring who have literally begun to turn the UDCC around and transform its purpose and goals to make it a more viable organization.

But first to respond to several points raised by Mr. McElroy. His contention that the Student Apathy Party inherently represents 90 per cent of the student body is again, insulting to the entire student community. Did the SAP consider the possibility that many students would have liked to vote, however they did not feel qualified to vote for candidates they knew little about. Arriving at school in September and voting on candidates that same month is hardly giving students a fair chance to make a comfortable choice between possibilities. In other cases candidates ran unopposed, in the sense that

there were only four candidates running for four positions.

Secondly, what reasons are you giving for not taking the UDCC seriously? You wish to become a part of that group by magically manipulating your, "apathetic majority," into votes, but you give no inherent evidence that the SAP can offer students anything but a catchy campaign slogan. I have campaigned all over campus for the past four weeks reassuring organizations that the UDCC can offer them something if those in positions of leadership actively involve and support them, in a sense give them the chance I think they want to buy into the organization.

As a final note, don't concentrate on the UDCC's problems in the past, don't be attracted to a campaign that emphasizes negativism, and glorifies a condescending attitude towards students. I believe students do care but need and want to be better informed. We in student government are trying hard to get our trip together and we will actively ask for and accept your opinions and enthusiasm along the way.

Mark Mankin

The Review

Friday, December 3, 1976

Vol. 100, No. 25

Jeffrey C. Gottsegen
managing editor
Al Mascitti
editorial editor

Carol Trasatto
editor

Joseph Marsilli
business manager
Mary Ellen Payne
advertising manager

Published twice weekly during the academic year and once weekly during the 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.

Opinions expressed do not necessarily represent those of The Review staff. Advertising rates available on request. Subscription price: \$8 per year.

Subscriber to the College Press Service, 1764 Gilpin Street, Denver, Colorado 80201. National advertising handled through National Educational Advertising Services, 360 Lexington Avenue, New York, New York 10017, (212) 867-7740, and Cass, 4001 West Devon Avenue, Chicago, Illinois 60646, (312) 286-6050.

Karstens' Believe It Or Not

Two Sypherd Residents Relate Amazing Coincidence

By JENNIFER SCHENKER

"Hi, my name is Karsten," says the guy with the accent, "Hi, my name is Karsten," repeats the guy to his right, also in an accent. Most peoples first reaction is, "Okay, where is the

profile

punchline?" But there isn't one. By a simple twist of fate both share the same name, both were born in the same foreign city, both live on the second floor of Sypherd, both engineering majors, and both are freshmen.

During the first week of school, two young men from Germany felt the need to use the facilities at about 1 a.m. Karsten Petersen turned up

his stereo so as not to miss a note while on his journey, opened his door and quietly walked down the hall.

A split second later, another door further down the hall opened. Karsten Somann wandered through the halls asking anyone he could find if they had seen his lost shoe, jacket or belt. Shrugging his thin shoulders, he stumbled down the hall towards the bathroom.

It was there in the lavatory that the two first met, introduced themselves, and one by one discovered their similarities and differences.

Petersen, is a member of a family who loves to travel. Born in Hamburg, Germany, Petersen has also lived in Nigeria and Iran. Karsten Somann was also born in Hamburg, just 10 miles from where Petersen lived in Germany.

In 1974, Petersen's family moved to the Hockessin area of Delaware. He attended McKean High School for his junior and senior years.

Somann lived in Germany until 1966, when he entered a boarding school in Epsom, England, where he obtained all of his previous education.

"Life in Sypherd is not much different than life in the boarding school in Germany...everybody parties as much over there

(Continued to Page 13)

KARSTEN SOMANN

KARSTEN PETERSEN

BACCHUS COFFEEHOUSE

Tom Serabian and Kirk Edwards
• The Potsdam Duo •

Saturday, Dec. 4 • 8:30 p.m. • 75¢

Beer Served

Sponsored by Student Center Council

ENGINEERING MAJORS

You may qualify
for the Navy's

Nuclear Propulsion Officer Candidate (collegiate) program. If so you can earn up to \$6000.00 during your senior year. Selected students simply finish their Engineering, Physics, or Math curriculum and proceed to Officer Candidate School and Nuclear Power School. The pay is excellent and the experience rewarding. Juniors should apply now to receive the full \$6000.00 salary during their senior year.

For further information contact
LT. JOHN LEGGETT
at 800-638-0317

THE JEAN SCENE

Jeans & Tops for Guys, Gals & Kids in every size

EVERYTHING IN LEVIS PLUS...

Levis For Guys & Gals

THE SEASON FOR

HUK-A-POO CHIP-CHIP E.S.P. SAN FRANCISCO SANTA CRUZ	MONTECELLO KENNINGTON LEE LANDLUBBER	H.I.S. FADED GLORY VICEROY ELY HANG TEN
---	---	---

ALMART SHOPPING CENTER
KIRKWOOD HIGHWAY

PAPPY'S

SEAT IN CARRY OUT

NOW SERVING: OPEN

Sandwiches • Beverages
Charbroiled
T-BONE STEAKS
BEER in frosted glass
Fresh Baked PIZZAS

731-1440
CLEVELAND AVE.
11:00 AM-1 AM

* THE ORIGINAL *
* MONDAY NIGHT PITCHER *
* IS BACK!!! *

Hot Pizza delivered within
a three mile radius.

4:30 P.M. til MIDNIGHT

Five great PAPPY'S
pizzas to choose from:

	Regular
1. Cheese and Tomato (Blends of Exotic Cheese)	2.55
9. Spiced Pepperoni (Wonderful flavor)	3.10
10. Italian Suasage (Our Exclusive Brand)	3.10
14. White Mushrooms (Tender and Tasty)	3.25
19. Gourmet's Delight (Pepperoni and Mushrooms)	3.55

THICK CRUST PIZZA 75¢ extra

Call 731-1441 for fast delivery

STUDENT CENTER BUS TRIP

to the Flyers vs. the Capitals
Hockey Game

Landover, Md., Dec. 3rd, 1976
Only a Few Tickets Left!
Cost: \$11.00 per person includes
transportation and ticket
Bus leaves Student Center 4:30 p.m.
Signups in Room 100, Student Center

**Due To Such
Great Demand...
We Would Like to
Introduce**

Mary to Our Staff

**THE
HEAD SHOP, INC.**

40 1/2 E. Main St.
453-1659

**R
K**

Concerned Irish Visit Delaware In Support Plea

By JENNIFER SCHENKER

Lady Patricia Fisher, a former member of Parliament and founder of the Women Caring Trust, and Joan Robbins, a co-chairwoman of the trust, appeared before about 50 university students in Smith Hall on Tuesday to raise "interest, compassion and cash" for their homeland, Northern Ireland.

Fisher formed the group, a non-political and non-sectarian fund-raising organization in 1972 to counteract the continuing violence in Northern Ireland. This violence has caused the deaths of thousands of people in the past decade and has produced a turbulent lifestyle that the organization believes may permanently harm the psychological and emotional stability of Northern Ireland's youth.

"In urban areas such as Belfast, Derry, Newry, and Dungannon, mothers are afraid to let their young children go outside the "peace" boundaries of their religiously segregated ghettos for fear that they might be caught in a crossfire. It's difficult for Americans to imagine what it's like for them," said Robbins.

In these areas, the trust provided funds for seven used double-decker buses to be recycled and equipped with sand boxes, art

(Continued to Page 11)

CAMPUS BRIEFS

UDCC Elections

Nominations for the at-large position of the University of Delaware Coordinating Council (UDCC) will be accepted today at 308 Student Center. The election for Secretary and the at-large member will take place on Mon., Dec. 6. Students may vote at the Student Center and Rodney and Pencader dining halls.

Trying to Get the Feeling

"Outbursts," a children's theatre program, will be presented at 10:30 a.m. tomorrow in Bacchus in the Student Center.

Selections of poetry and songs, depicting joy, meanness, caring, love and letting off steam, will be featured.

The program is open to children six years old and older, and admission is 25 cents.

Studying the Great Outdoors

A three-credit course on outdoor education will be offered at the university during Winter Session.

Designed for teachers, recreation supervisors, youth leaders, and outdoor enthusiasts, the course will offer background knowledge and experience on organizing and conducting outdoor educational programs, through lectures, demonstrations, field investigation, and individual and group projects.

For information on how to register, contact the university's Division of Continuing Education, at 738-2741.

Graduate Scholarships Available

Graduate scholarships of \$5,000 each are being offered to students of Scottish descent to study in any of the universities in Scotland. The program is being sponsored by Saint Andrew's Society of the State of New York, and more information can be obtained at the International Center. Deadline for applications is Feb. 1, 1977.

Research Award Given to Professor

A Research Career Development Award from the National Institutes of Health has been given to Dr. Roger Wagner, assistant professor of life and health sciences at the university.

The awards are given to those scientists with outstanding research potential who require additional training in productive scientific environments in preparation for careers of independent research in health-related sciences.

YOU ARE ST
INVITED TO A
CHRISTMAS
DANCE!

ON: SAT. DEC. 4, 9-11:00

AT: PENCADER COMMONS 3

BY: THE

GAY COMMUNITY

FOOD MUSIC 2 BUCKS

8

x

10

Beautiful
Brilliant

Color
Enlargement

From Your Favorite Kodacolor
Negatives—Our Own Lab

Expires 12/11/76

\$1.97

\$4.10
VALUE

NEWARK
CAMERA

63 E. MAIN ST.
OPEN WED. & FRI. TIL 7

Bill Garrett

Dave Gregg

Dave Hargo

Mark Mankin

Debbie Morris

Bob Pete

Connie Younger

UDCC Candidates for Secretary

Contenders Air Viewpoints

By LORRAINE BOWERS

"The UDCC's (University of Delaware Coordinating Council's) lack of student support creates much of its inefficiency, which in turn breeds apathy," said Bill Garrett adding, "There are student concerns that would benefit from a strong student lobby."

Garrett, who is running on the Student Apathy Party ticket, said "Hopefully, my somewhat unusual campaign in its direct appeal to the apathetic student will foster increased interest in the election and hence the UDCC."

The UDCC "has a lot of potential as long as people are willing to work together," said junior Dave Gregg, an engineering major.

Gregg, cited his "perfect attendance" for UDCC meetings and said he has held positions on three UDCC committees and has been a member of the Faculty Senate.

Through this involvement, Gregg said he feels that he has demonstrated an interest in student affairs. The office of secretary requires a person "with a knowledge of the present state of affairs," he said.

Dave Hango, a sophomore political science major said he feels that a stronger student government can be created by working through increased student involvement. "One person cannot cause change," he said.

"I feel that apathy and lack of confidence are the two major problems facing us today," said Hango

adding, "these problems will not vanish overnight."

He emphasized that with

(Continued to Page 12)

Sunday, December 5 11 A.M.

Holy Communion...
moving on down the
road to Christmas

United Campus Ministry

20 Orchard Road
(Coming Soon—Sunday, December 12
at 7:00 p.m.—UCM Christmas Celebration)

NEWARK'S STUDENT OWNED, STUDENT RUN SHOP GUARANTEED

WINTER SESSION BICYCLE

Storage - FREE to anybody - students and community - get your bicycles overhauled for \$17.00 and we will store them FREE. All other repairs 10-50% off. Christmas Sales on Bikes

TWO WHEELED CYCLE

90 E. Main St. Behind Braunsteins & Wilm. Trust.
368-2685 • Open 10-5 Mon.-Sat.

ON NEW AND USED BICYCLES
SALES AND SERVICE
DONE AT YOUR CONVENIENCE
ALSO

Pub on the Hill

presents
Direct from Boston

THE WALNUT BAND

SAT., DEC. 4th

Located in the Pencader Dining Hall
Two (2) ID's Required — 9 p.m.-1 a.m.
\$.50 admission

CREATE YOUR OWN CHRISTMAS THIS YEAR

Handmade Gifts by You or by Us
Special Macrame or Jewelry Orders
Accepted

Newark's Only Center for
Macrame and Bead Supplies
114 Delaware Ave.—Newark
368-1207
(Behind the Stone Balloon)

5% Discount

A SPECIAL RING PROMOTION WITH YOUR
JOSTEN'S REPRESENTATIVE

Josten's

DATE: FRIDAY, DEC. 3
TIME: 10:30-4:00
PLACE: STUDENT CENTER

STUDENT CENTER WINTER SESSION SHORT COURSES

special non-credit courses
for enjoyment and enrichment

Registration in Room 106 Student Center begins December 6 for students, December 13 for non-students. All classes are held in the Student Center.

BALLROOM DANCING

Instruction in all three types of ballroom dancing will be available: the slow, including fox trot and waltz; rock-and-roll and disco, including hustle and bump; Latin, including cha cha - choices will be made by class.

When: Monday, January 3; Tuesdays, January 4, 11
Thursday, January 13
Section 1 7:00-8:30 p.m.
Section 2 8:30-10:00 p.m.
Cost: \$7.00

BATIK

Indonesian for "wax writing": a resist process: the design is built up through dyes and wax on fabric. The complete process will be explored: use of fabric tools, dyes, wax and wax removal.

When: Tuesdays, January 11, 18, 25, February 1
Thursday, January 13 - 7:30-9:30 p.m.
Cost: \$8.00 - includes wax and dyes

BEGINNING STAINED GLASS

Learn the art of making stained glass ornaments. Students will learn how to cut glass, how to assemble projects using lead came, and the art of soldering and working with glass nuggets.

When: Mondays, January 3, 10, 17, 24, 31 - 7:30-9:00 p.m.
Cost: \$7.00
Materials may be purchased from the instructor. An \$8.00 fee will include everything needed for first ornaments except soldering iron. Additional costs for projects will depend on student interest.

BELLYDANCING

Performing the art of bellydance the Egyptian traditional way. Methods, trim shape, skill, routine, sensuality, fun and profit for your health and mind.

When: Beginning: Tuesdays, January 4, 11, 18, 25, February 1 - 3:00-4:30 p.m.
Intermediate: Thursdays, January 6, 13, 20, 27, February 3 - 3:00-4:30 p.m.
Cost: \$7.00

CAKE DECORATING

Learn techniques for decorating cakes, pastries, and hors d'oeuvres. Course will feature simple borders, leaves, flowers, and designs.

When: Wednesdays, January 5, 12, 19, 26, February 2 - 7:30-9:00 p.m.
Cost: \$10.75 - includes decorating tubes which may be kept by students.

CLASSICAL GUITAR

Rudiments of technique as used by all major classical performers. Right hand rest and free stroke. Correct left-hand technique and note reading. Must have guitar (Classical preferred but not imperative).

When: Mondays, January 3, 10, 17, 24, 31 - 6:45-7:45 p.m.
Cost: \$17.00 - does not include a \$4.00 textbook available from instructor.

FOLK GUITAR

Chords and accompaniment styles of selected folk songs. Since folk playing covers a vast number of styles, student preferences will determine orientation of classes.

When: Mondays, January 3, 10, 17, 24, 31 - 8:00-9:00 p.m.
Cost: \$17.00 - does not cover lesson sheets available from instructor for \$1.00.

HOUSEPLANTS

Basic care - decorating, potting, watering, propagation.

When: Tuesdays, January 4, 11; Thursdays, January 6, 13 - 7:00-8:30 p.m.
Cost: \$7.00

LEATHERWORKING

Introduction to leatherworking techniques and the application of many of these techniques. Advanced leatherworking will be demonstrated during work time on individual projects.

When: Mondays, January 3, 10, 17, 24 - 7:00 - 9:30 p.m.
Cost: \$9.00 - includes materials for demonstration and practice. Does not include materials available from the instructor - \$4.00 - \$20.00 depending on students' interest.

PHOTOGRAPHY I

Basic black and white photography: film developing, contact printing and enlarging.

When: Wednesdays, January 5, 12, 19, 26, February 2 - 7:30-9:00 p.m.
Cost: \$10.50 - includes darkroom permit and chemicals. Camera and film supplied by student. 35mm camera preferred - instamatic okay. (except the 110).

PHOTOGRAPHY II

Further exploration of camera use and darkroom techniques. Assignments to illustrate variations in shutter speed, f/stop, exposure, and development. Some darkroom experience necessary.

When: Tuesdays, January 4, 11, 18, 25, February 1 - 7:30-9:00 p.m.
Cost: \$10.50 - includes chemicals and darkroom permit; camera, film, and paper supplied by student.

WEAVING AND SPINNING

Weaving on a four-harness loom and spinning your own wool with the oldest spinning method: the spindle.

When: Tuesdays, January 4, 11, 18, 25, February 1 - 7:30-9:30 p.m.
Cost: \$19.00 - includes yarn and fleece.

CONTINUING YOGA

A course in Hatha Yoga for students who have had some previous instruction in Yoga. Included in the course will be postures, breathing techniques, and meditation.

When: Tuesdays, January 4, 11, 18; Thursdays, January 6, 13 - 7:00-8:30 p.m.
Cost: \$7.00

YOUR FAMILY TREE

Widen your circle of acquaintances - get to know your ancestors! Learn how to start your research; an introduction to genealogy.

When: Wednesday, January 26 - 7:30-9:30
Cost: \$1.50 - bring pencil and paper.

- 1.) One of Fred Flintstone's favorite foods was the precursor of today's hamburger. What was it called?
- 2.) Boardwalk and Park Place are the most expensive properties in the game of "Monopoly". What are the two cheapest?
- 3.) Cooperstown, N.Y. is known as the site of the Baseball Hall of Fame and the home of the Pro Football Hall of Fame is Canton, Ohio. Where is the Basketball Hall of Fame located?
- 4.) Grace Kelly and James Stewart starred in an Alfred Hitchcock film in which a wheelchair-confined photographer solves a murder. What is the name of this motion picture well known for its exciting climax?
- 5.) Roberta Flack's hit record "Killing Me Softly" describes an experience with a young singer who, in real life, entered the music scene with a cryptic hit song about the history of rock 'n roll. Who is the singer-songwriter?
- 6.) What were the names of the two main characters in "Car 54, Where Are You?"
- 7.) What three-year-old filly broke its leg and was tragically put to sleep in a match race against Foolish Pleasure in 1975?
- 8.) Only one major league baseball team has ever completed an entire season of play without being shut out. What was this team and what year was this record set?
- 9.) A 1961 movie entitled "The Misfits" starred three performers who died within five years of the film's release. What were the names of these three stars?
- 10.) What is a Palindrome?

Answers on Page 12

...Lady Fisher

(Continued from Page 8)

equipment, jungle gyms and sliding boards. "These playbuses serve as nursery schools on wheels providing constructive activities and a lot of fun for the children," said Robbins.

Whenever possible and especially in the rural areas, the trust institutes integrated activities such as picnics and trips. Fisher said, "I think it's important for the children to be integrated, and I wish they would do this in the schools. As one little boy told me, 'I couldn't shoot someone I went to school with.'"

The trust supports and works closely with Voluntary Service Belfast (VSB). The VSB directs the work of college-age people who volunteer to work in Northern Ireland for a small salary. Robbins said that young people are needed to direct the activities on the playbuses, work as counselors in integrated camps, and other activities involving Ireland's children.

The two women urged the students who attended to work with the children in Ulster and said that interested parties could volunteer through Pacem en Terres, 1106 Adams St., Wilmington, DE, 19801.

HAIR STYLES
His & Hers
Reasonable Prices
CENTER BARBERSHOP
NEWARK SHOPPING CTR.
366-9619

SAVE 50% DURING HARRIS JEWELERS' GLITTERING SOLITAIRE SALE!

Don't forget! Christmas is just around the corner. Smart Santas layaway goodies today!

1/4 Carat, Reg. \$298	NOW \$149.
1/3 Carat, Reg. \$518	NOW \$259.
1/2 Carat, Reg. \$858	NOW \$429.
3/4 Carat, Reg. \$1798	NOW \$899.
1 Carat, Reg. \$2398	NOW \$1199.

PLACE YOUR CONFIDENCE IN THE RING LEADERS.

Convenient Credit Terms Available

Ronald Cohen—Graduate Gemologist

501 MARKET ST.
WILMINGTON
Daily 9-5:30

12 W. GAY ST.
WEST CHESTER
Daily 9-5:30; Fri. Eve. 'til 9

KIRKWOOD HWY.
ALMART PLAZA
Daily 10-10; Sun. 12-7

STUDENT DISCOUNT CARD
Name _____ is entitled to a 10% discount on all purchases except fair trade items. CARD MUST BE PRESENTED UPON PURCHASE AND SIGNED BY STUDENT TO BE VALID.

"A fine, funny film."
ABC-TV

A totally unexpected
Woody Allen.

COLUMBIA PICTURES PRESENT A MARTIN RITT • JACK ROLLINS • CHARLES H. JOFFE PRODUCTION

WOODY ALLEN "THE FRONT"

WITH ZERO MOSTEL HERSCHEL BERNARDI

MICHAEL MURPHY • ANDREA MARCOVICCI • WRITTEN BY WALTER BERNSTEIN
EXECUTIVE PRODUCER CHARLES H. JOFFE • PRODUCED & DIRECTED BY MARTIN RITT
A PERSKY-BRIGHT/DEVON FEATURE

PG PARENTAL GUIDANCE SUGGESTED
Some Material May Not Be Suitable for All Children

HURRY! 7th WEEK!

LAST TIMES!

•Sun. thru Fri. at 7 & 9 p.m.

•Sat. Eves only at 7 • 8:40 • 10:15 p.m.

CINEMA CENTER
Newark Shopping Center
Tel. 737-3888

Deadline for Literary Journal

All students interested in creative writing should remember that original pieces can be submitted for possible publication in a new literary journal on campus. Open to the university community, all works should be mailed or brought to the English Department office in 204 Memorial Hall. The deadline for material is Friday, Dec. 3.

"OFTEN IMITATED....
NEVER DUPLICATED"

MR. PIZZA

20 ACADEMY STREET—368-8761
Call Ahead for Take-Out

TRY OUR PARTY SUBS
4, 5, 6, 7 or 8 FOOT SUBS
(Order 24 Hrs. in Advance)

DAILY LUNCH SPECIALS (under \$2.00)

PARTY TIME 4 to 7 Sun. thru Thurs.

PITCHER SPECIAL EVERYDAY

SPECIAL DISCOUNT FOR FRATERNITIES, SORORITIES, ETC.
MAJOR SPORTS EVENTS ON 23" COLOR TV

the Magic of the Cut Label

SWEATERS • JEANS

COATS • DRESSES

PANTS AND SKIRT SUITS

GAUCHOS SLACKS

The Store With a Sale Every Day
10% OFF ON DISCOUNTED PRICES
(w/student ID)
ON ENTIRE INVENTORY

Student Discount for Fri., Sat. & Sun.

Cut Label

CHARGE IT
BANKAMERICARD
MASTER CHARGE

**ALMART SHOPPING CENTER
KIRKWOOD PLAZA**
at Kirkwood Hwy

OPEN DAILY & SAT. 10 to 9:30 SUNDAY 12-5

CURE "TERM PAPER FRIGHT"

ERRORITE™AT YOUR
CAMPUS STORE

NOW ALSO AVAILABLE IN BROWN, RED, BLUE & GREEN

----- WITH ERRORITE!

...Candidates For UDCC Secretary

(Continued from Page 9)

the support of the student body, UDCC can make a "fresh start."

The student government can "rejuvenate" itself by drawing feedback from organizations below the "UDCC hierarchy," according to Mark Mankin, a junior in the College of Arts and Sciences.

The officers must spend more time listening to groups like the Resident Student Association (RSA), Black

Student Union (BSU), and hall governments to build "a sense of community at all levels," said Mankin.

"As long as we don't face complete exclusion from the decision-making processes, there is reason for hope."

"The relationships within the university" indicate that there is no "concept of community," said sophomore Debbie Morris who added that there exists a possibility for "effective

interaction and communication."

Students are involved in decision-making committees like the Faculty Senate and this represents a potential for student input, she said.

"I accept responsibility for myself and my situation, and act upon the premise that I can do something about the way things are," explained Morris.

Bob Pete a junior in civil engineering, said he would like to get involved in the UDCC and "bring pressure" on the administration "to treat the student body as something more than an endless source of money."

Pete plans to work on the evaluation of "professors as teachers." He said, a new attitude on evaluations is important because many students feel that "a majority of professors do an inadequate teaching job" and that student evaluations are often "regarded lightly, if at all."

If elected to the office of secretary, Connie Younger a senior sociology major, said she plans to complete programs already in progress. For the UDCC to be an effective organization, she said, "goals must be accomplished, not simply stated and multiplied."

"I prefer to devote my time to working... to achieve the goals now being pursued," said Younger. She emphasized the need for communication between the "average student" and the council because "this is where the council's future strength and effectiveness will come from."

SCHMIDT'S vs. CREME-DE-MENTHE SOURS

There are people out there who'll do their best to make you feel inferior. That's because they read the ad saying the in-crowd drinks Thunder Bumpers.

And all you want is a beer.

If that really bothers you, strike back. Order a Schmidt's in an oaken flagon.

With a twist of coconut.

Schmidt's

The beer that might make Philadelphia famous.

Answers to Phantom Facts

- 1.) The Brontoburger
- 2.) Baltic and Mediterranean Avenues
- 3.) Springfield, Mass.
- 4.) "Rear Window"
- 5.) Don McLean
- 6.) Gunther Toody and Francis Muldoon
- 7.) Ruffian
- 8.) New York Yankees in 1932
- 9.) Marilyn Monroe, Montgomery Clift, and Clark Gable
- 10.) A word, verse, or sentence or number that reads the same backward or forward. (Webster's Collegiate Dictionary)

GRADUATE SCHOOL SEMINAR

Dr. Gerard Mangone, an expert on graduate education, will speak on all aspects of graduate school on Mon., Dec. 6th, at 4:00 in Rm. 204 Kirkbride.

Votes for Bill Garrett on Monday

Pub on the Hill

Friday, Dec. 3rd Live entertainment by

NORTHSTAR

Saturday, Dec. 4th Music by

THE WALNUT BAND

"Boston's Best"

Located in the Pencader Dining Hall
Two (2) ID's Required — 9 p.m.-1 a.m.
\$.50 Admission

The History Club

presents:

Folk History in a nativistic context. A lecture about oral history by Dr. Thomas Green of the English Dept.

Mon., Dec. 6 8:00 PM 005 KRB

Sponsored by the History and English Depts.

PET CANDLE®

Florida's Answer to the Pet Rock. PET CANDLE comes to you with complete set of operating instructions to train your PET CANDLE to sit up, stand, light up, and fly.

Available in Small, Medium, and Large Sizes.

PET CANDLE

110 Giralda Ave., Coral Gables, Florida 33134

Small \$1.00 plus 50¢ postage & handling

Medium \$2.00 plus 75¢ postage & handling

Large \$3.00 plus 95¢ postage & handling

Name

Address

City State Zip

1976 Pet Candle, Inc.

... 1977 Appears Promising

(Continued from Page 16)

Rounding out the backfield is Craig Carroll. Carroll has gained 1065 yards as a junior, and is undoubtedly the most underrated and underpublicized Blue Hen. Carroll, an exciting runner, could improve his utility by cutting down on his fumbles. Nevertheless he led all Delaware rushers with 743 yards, and will have a good shot at achieving his personal goal of 1,000 yards in a season next year.

One man on offense who may be irreplaceable is senior end Larry Wagner. Wagner, whom the Dallas Cowboys have shown an interest in, caught 33 passes for 484 yards, won the William & Mary game with a diving touchdown catch, and had key catches in the Temple upset.

Brian Adam will return at tight end. Adam, a junior, missed the middle portion of the season with a broken wrist. Nevertheless, he was the second leading pass receiver.

The defensive line will be the least of Tubby Raymond's worries for the next two years. Of the starting unit and the backups, there are only two juniors, Bob Huff and Tom Weber. The rest are sophomores, and even if they don't improve next year, the defensive line will still be devastating.

The foursome of Mike Mill, Bob Huff, Herb Beck, and George Hays should continue to be a quarterback's terror.

Behind the front four, Delaware will have the tough job of filling Bello's position. At the moment, sophomore Carl Radich seems to be a leading candidate.

The left-linebacker position has been vacated by senior Frank Marolla. Junior

Paul Schweizer will probably trade in his role as the special-teams leader for a starting role on defense. Right-linebacker Pat Cannon, a junior, will most likely retain his position.

The two safety positions will be filled with returning lettermen. Junior Herb Orensky will repeat at strong safety, while free safety Mike Randolph, also a junior, will return.

Pietuska, who led the defense with seven interceptions, and Bob Slowik will both graduate, leaving the two cornerback positions open. Rich Cowen, a sophomore who saw considerable action in the latter half of the season, should take one of these slots. Sophomores Wayne Karch and Bob Brown will battle it out for the remaining position. Statistically, Karch and Brown are dead even, as both made interceptions against pathetic Davidson earlier this year, and both made 13-yard returns.

And last, but not least, Delaware will have to find another kicking foot the likes of Hank Kline's. Kline set two Delaware records this season. He connected on a 48-yard field goal in the 24-24 Villanova tie. Kline also shattered his old extra-point record, by booting 33 straight this season.

But don't be disheartened by all of the graduations. Remember three months ago? Remember how the "experts" predicted that, with all of the positions vacated by last year's seniors, Delaware would be lucky to finish .500? One can be sure that these same "experts" will have more doomsday predictions about Delaware's chances in 1977. But you'll know better...

Hen Swimmers Win In Washout

By SUSIE VAUGHAN

The Delaware swim team drowned Elizabethtown Wednesday, 90-13, sweeping all but one event in what was almost a freshman time trial.

Freshman Dave Emich made his debut with a win in the 100-yard freestyle in 51.0 and a second in the 200-yard freestyle behind Bruce Vickroy.

Freshmen Bret Hatt and Don Pfarr swept the 200-yard backstroke in 2:15.3 and 2:21 respectively. Frank Walton went out fast to win the

200-yard breaststroke.

In new freshman style, Dennis Brestovansky dove to a first place in the one-meter optional event and second in the required behind Bill Dally. "I was so nervous," he said — reflecting old freshman style, "I wasn't hitting the end of the board on my approach. So, I had to adjust everything else."

Len Weber's 55.0 split in the medley relay is close to his last year's ECC championship time. Other strong returning lettermen performances include captain Paul Bernardino's 5:10.0 win in the 500-yard

freestyle and Reid Stoner sub-minute 100-yard backstroke. Junior Mike Dressel took the 50-yard freestyle in 22.7 and Brian Murray won the 200-yard individual medley in 2:10.0.

Tomorrow the swimmers will travel to Franklin & Marshall who Bernardino describes as "just as bad as these guys (Elizabethtown)." But they will peak for the season's biggest meet next Saturday against American U. who topped Delaware by eight points last year. "We haven't seen their times, but, going on what we have, if we swim our best we could beat them," Bernardino claims.

BRAUNSTEIN'S AND

PRE-WASHED

CORDUROYS

BASIC BLUES

FADED BLUES

FLARE & STRAIGHT

GO TOGETHER. . . .

LIKE THE TWO OF YOU

LEVI'S® JEANS FOR GUYS AND GALS

BRAUNSTEIN'S-90 East Main St.-Newark, and all Braunstein stores

Rodney Complex

Governments

PRESENT

The Second Annual

WINTER FESTIVAL

December 11, 1976 Rodney Room

8-1 \$2.50 per person

A semi-formal dinner dance featuring

"HOT FLASH"

Catered cold buffet (no meal ticket required)

Tickets on Sale at Student Center,
Rodney and Pencader Dining Halls

Booters Fall Short Of No. 1

By JOHN ALLEN

"Any time we can win ten games in a single season I'll take it and run," said Delaware soccer coach Loren Kline. "It was great to pick up some post season play in the ECAC'S, and I have to be enthusiastic about next year."

The difference between a super season and a good season for the booters this year, however, was two penalty kicks. Two Sundays ago the Hens lost 2-1 to LaSalle on a penalty kick in the finals of the ECAC southern regional championship.

Two weeks before that game Bucknell dropped the Hens 1-0 on a penalty kick. The loss to Bucknell not only robbed the Hens of an ECC Western Division championship but swept away the Hen's number four ranking in the East and a berth in the NCAA's playoffs.

The booters ended up with a 10-3-2 record and took a second place in the ECAC Southern Regional championship. Three of the Hens, co-captains Dino

Mangione and Dave Ferrell along with George Caruso, received All-ECC Western Section honors. Ferrell was also the East Coast Conference M.V.P.

One of the reasons Kline will be looking forward to next season is sophomore John McCloskey, who led the team in scoring the past two years. In fact, only four of the Hens will be lost to graduation this spring. They are co-captain Dino Mangione, Chris Donahue, Dave Hartzell, and Dave Sokola.

Other returning players responsible for Kline's optimism are Ferrell, Caruso, Bob McCloskey, Bob Wright, goalie Rich Cropper, and goalie Tom Calvert—the entire starting defense.

"We had a successful season, and it should be as good or better next year," commented Ferrell. "Our biggest problem will be finding two halfbacks to replace Dino (Mangione) and Dave (Hartzell)."

The problem might not be

finding two halfbacks, but deciding which of the available players to use. Freshmen Dan Kandra and Steve Sawyer have seen a great deal of action at the halfback position and have, in Kline's words, "Been looking good".

Sophomore John Berry (originally a wing) was moved to the halfback spot this year and has shown steady improvement at that position. Junior Jeff Bushman had also shown promise at halfback until getting injured. If the team has as much depth as expected next year the Hens may be able to afford the luxury of moving Ferrell up to halfback from defense to take advantage of his powerful shots.

The front line will lose Chris Donahue but should be strong again with the return of Lindsey Walter and McCloskey at the other two spots. Among those who will be looking for a job up front are J.D. Kelly, Bob Crowley, and Jimmy Hartzell.

Add the remaining bulk of an undefeated J.V. team, and give everyone another year's experience in spring and summer leagues, and the booters could be better than ever next fall.

...Shippensburg Nips Hens

(Continued from Page 16)

the 100-yard backstroke.

After freshman Sandy Lins won the 50-yard breaststroke by a margin of nine hundredths of a second, and Lynn Hoffman's 50-yard butterfly victory, the Hens trailed by one point.

But co-captain Alicia Grodsky's 100-yard butterfly win and Lins, winning effort in the 100-yard freestyle with a personal best time of 56.19, pulled Delaware ahead by two points.

They pushed the lead to ten points with a 500-yard freestyle sweep by Phyllis

Beck in 5:35.8 and freshman Barbara Robinson. With Karin Murgatroyd's three-meter diving win, the Hens went into the last event, the 200-yard freestyle relay, with a six-point edge.

Anchor Lins left the block behind her Shippensburg opponent, and sprinted to even the race, but was touched out. The team of Hoffman, Pembroke, and Valerie Wells, and Lins were clocked in 1:45.55, while the winning time was 1:45.71.

Last year the Hens dropped to Shippensburg 86-45. Tomorrow Delaware will take on Franklin & Marshall away.

Happy
19th Birthday
Jeff

**NOW
THE TOWERING FIGURE
OF OUR TIME
TELLS ALL**

**MY
SIDE
BY
KING KONG**

AS TOLD TO WALTER WAGER

"The public is entitled to hear my side." —STANLEY (KING) KONG

"As Stanley Kong's oldest friend, I can testify that this book is absolutely 100 percent true." —GODZILLA

\$4.95 paperback \$7.95 hardcover

MACMILLAN

SAC presents
Gene Hackman
in
**THE
CONVERSATION**

Dec. 3

140 Smith

7:30 — 9:45

THE STUDENT CENTER

PRESENTS

TWO LECTURES OF WITTY & CRITICAL APPRAISALS OF POP CULTURE PHENOMENA: PULP MAGAZINES AND SOAP OPERAS

WHAT ARE THE VALUES AND INFLUENCES
ON STUDENT READERS AND VIEWERS?

Professor William Martin, Department of Sociology,
Rice University and writer of articles in pop culture
areas for Harper's, Atlantic Monthly, Esquire, and
Texas Monthly, among others.

4:00 P.M. BACCHUS December 6th

"MY LIFE WITH THE BLOODY TORTURE
QUEEN OF THE GREEN HILL MAIDENS"
OR "TRICKED INTO A SEX NIGHTMARE BY
A TRAVELERS AID VOLUNTEER"

(Themes and culture values of pulp periodicals)

and at

11:00 A.M. BACCHUS December 7th

"SIN IN THE AFTERNOON"

The phenomenon of vast numbers of undergraduate
followers of TV soaps

LECTURES ARE FREE AND OPEN TO THE PUBLIC

Diplomats Dunk Delaware

Franklin & Marshall Bury Hens In Opener, 80-52

By TED YACUCCI

LANCASTER, PA. — Delaware's Ron Rainey got a rough initiation in his first game as head basketball coach Tuesday night as the Hens were demolished 80-52 by Franklin and Marshall in their season opener.

Things started bad and got progressively worse for the Hens as their 28 per cent shooting average in the first half would indicate. They shot a slightly better 46 per cent in the second half, while recording 26 turnovers for the game.

High hopes for a strong opening performance were shattered quickly by the Diplomats as they scored the game's first two baskets before forward Bob Cook tallied for Delaware following an offensive rebound. F&M then used their wide-open offense to capitalize on a disorganized Hen defense and spurred to a 19-7 lead.

"We were much too anxious offensively," commented Rainey. "After they got the early lead we started forcing shots and taking shots we shouldn't have taken. Instead of bringing the ball down and setting up our offense, we tried to score too fast and played right into their hands."

Rainey substituted freely for the starting five of forwards Cook, Brian Downie and Gerry Gallagher and guards Steve Fischer and Emanuel Hardy. It wasn't the Hens' night however, as no combination seemed potent and the Diplomats went into the locker room leading 43-19 at halftime.

"I just don't understand it," said dejected forward Dennis Purcell. "We worked so hard the last six weeks looking forward to this opening game. Everyone's attitude has been

excellent and then this happens. I guess we'll see just how much character we have on this team by how we come back in our next couple games."

Second half action began better for Delaware as Purcell, Cook, and guard Mark Mancini kept the Hens even with F&M. Purcell connected on four baseline jump shots, and some defensive changes kept the Diplomats from scoring at will.

As the half progressed, however, F&M went into their four corner offense again, enabling point guard Don Marsh to continually drive past Hen defenders and feed forwards Kevin Hopson or John Boyer for easy layups. Hopson finished the game with 25 points, and Boyer netted 15.

The Diplomat lead reached as high as 30 points in the second half at 65-35, as even a full-court press employed by the Hens for several minutes could not disrupt their opponent's momentum.

The only good aspect of the game, according to Rainey, was the opportunity to see a lot of players. He added that "sometimes a loss like this can help the team, experience-wise."

"We are definitely going to work more on not being pressured into not playing our game. A loss like this makes us realize that we have to go out to practice tomorrow and work harder than ever," Rainey said. "We just have to forget this game and start moving toward our goals, which includes the ECC's Jan. 26."

The Hens will try to take a giant step forward as they travel to Washington D.C. tomorrow night to face the George Washington team.

Staff photo by Henny Ray Abrams

SOARING SKY-HIGH for a rebound are Brian Downie and Bob Cook. The Hens dropped their season opener to Franklin & Marshall 80-52.

Swimmers Lose By Split Second

How much does it take to lose? The Delaware women's swim team would answer 16 hundredths of a second, for that was the margin of the deciding relay in

Wednesday's 66-65 loss to Shippensburg.

The meet was tight all the way with Delaware winning all but three firsts and Shippensburg cleaning up the

seconds and thirds.

Cathy Pembroke made the biggest contribution with three firsts in the 50-yard backstroke and freestyle and

(Continued to Page 15)

Staff photo by Henny Ray Abrams

BOB SLOWIK BREAKS up a pass to Northern Michigan's Maurice Mitchell in last Saturday's playoff loss. Slowik is one of the 11 starters on this year's team who will graduate.

Bleacher Bum

Wait 'Til Next Year

By Alan Kravitz

The dream is over.

This year's feisty Blue Hen squad, which strove all season for national recognition, will be known to many as just an also-ran. And all because an unscrupulous Northern Michigan team thumbed their noses at the rule book and beat the Hens on what will probably be the most controversial play in Delaware football history.

Coach Tubby Raymond wasn't ashamed of his team. "I thought our kids played well all year. It's sad they have to leave feeling that they failed."

Captain Gary Bello, the senior middle-linebacker who led one of the stingiest defenses in Delaware football history, seemed pleased with the '76 campaign, despite the bitter ending. "I don't have any regrets about this season. It was a great season, something I'll always remember. After the game, there were a lot of guys who were crying. The reason was not because we lost, but because the season was over and out team unity had ended. This year was just a total team effort."

Many of the returning players were not satisfied. Sophomore cornerback Rich Cowen said, "What a lousy way to end the season. I wish we could start next season right now. I can't wait to play again."

And Cowen isn't the only one who can't wait to get started. Raymond and his assistant coaches are now combing the region for talented high school athletes.

Next year's schedule is similar to the 1976 slate. Eastern Kentucky will host the Hens in the opener. West Chester, Morgan State, Temple, and The Citadel, then visit Delaware Stadium in succession. After the Hens travel to Villanova, they host Middle Tennessee and Connecticut, which is followed by a trip to Davidson for an extra-point kicking practice session. Two weeks later they finish up the season with Colgate.

As is the case with every football team, 1977 will be a "rebuilding year" for several facets of the Delaware team.

The offense faces a revamping of the line, with the graduation of Joe Susan, Bob Toresco, Bill Heckler, and Dave Fritz. Sophomore guard John Morrison will be the only returning starter.

Jeff Komlo will return at quarterback, although Jim Castellino can be expected to battle for the job. After the Northern Michigan game, Raymond saw Komlo's development at quarterback as one of the better results of the 1976 season. "He's just a little bit away from being a quarterback," the Delaware coach said. "He doesn't run as well as he could, and he throws too many interceptions."

In the backfield, Ivory Sully, a sophomore, will take over Bob Sabol's position at halfback. Sully saw considerable action this season, averaging 7.1 yards per carry. Junior Dave Bachkosky will return at fullback. Although Gregg Perry will be sorely missed, Bachkosky had a lot of experience, especially in the latter part of the season.

(Continued to Page 14)