Hens Head West for 2nd 'Shootout' ... 16

The Review

Vol. 103 No. 25

University of Delaware, Newark, Del.

Tuesday, December 4, 1979

Watt Increase Recor

The committee assigned to evaluate WXDR's power increase request has recommended that the radio station be expanded from 10 to 1,000 watts

The committee's recommendations include the addition of a full-time station manager and a licensed engineer on retainer, a reorganization of the board of directors to increase non-student representation, a change in philosophy to provide broader coverage of the university community, a formal tie-in with the communication department and screening for on-air personnel.

WXDR's request for a power increase came in response to Federal Communication Commission (FCC) mandate stating that all FM stations in the "educational" category (stations at the lower end

of the dial) upgrade to at least 100 watts by Jan. 1 or risk increasing interference from more powerful stations.

The committee's report, which was presented to Dean of Students Raymond Eddy on Friday, will now go to university President E.A. Trabant for final approval.

Eddy said that he will be meeting with Trabant to discuss the report "sometime before the middle of the month."

The recommendations, costing approximately \$20,000 for conversion as well as an annual budget of \$20,000, would be funded in part through station fund raising and student government funds, according to the report. Approximately half of the station's funding could be raised in this way, with the remainder coming from "other university sources," the report said.

tage may appear high compared to the current status, the committee feels it is still a bargain considering the station's potential as a training mechanism, as a university news and information outlet, and as a community relations tool," the report says.

Eddy said that the committee made the recommendations in an effort to "upgrade WXDR into a first class operation." However, if this proves unfeasible, the committee recommends an alternative of reverting back to carrier current, a system where the station's signal "is available only in previously wired university buildings."

This alternative would allow the station to continue to "fill its primary goal of training students for future broadcast employment," the report said.

State and Local Efforts Combine on Creek Issue

A bill introduced three weeks ago
by Senator Joseph Biden (D-Del.) has
just entered senate committee and could provide White Clay Creek,
goal is comprehensive management
Delaware's last hig open river with Delaware's last big open river, with the attention and conservation efforts overall environmental quality of the the community has been fighting for.

While the state is working toward federal legislation, community action groups are promoting preservation, and the university Water Resources Center is working on a plan that would serve as a model for communities

across the country.

The creek runs through Walter S. Carpenter Jr. State Park, off Route

KNEE-DEEP in the White Clay Creek. Joachim Tourbier of the university Water Resources Center consults with Dorothy Miller of the Coalition for Natural Stream Valleys, Inc.

of the watershed, and improved

On a smaller - but not less important scale, a research team at the

analysis

university will study the White Clay Basin of northern New Castle County as a model study, which could be applied in other communities. The team will use the "Greenway Concept," which it feels will provide a recreation area in an urban setting.

The concept invovles methods of protecting water resources by preserving the vegetation, or greenway, along White Clay Creek. It's a cheaper method that uses less energy and can accomodate specific local

Among community groups, the condition of White Clay Creek has been a significant environmental issue for a decade.

Dorothy Miller, of the Coalition for Natural Stream Valleys, Inc., explained the history of the controversy. She said that in the early sixties, the DuPont Co. purchased large tracts of land to build a dam on the creek. The dam would have created a public water supply reservoir and possibly flood control.

In 1964, the state passed a bill which put the fund-raising efforts for the dam in the hands of New Castle County. Following the bill, community organizations became involved, concerned about the creek's welfare creating opposition to the dam. The county backed off the project and the dam was never built.

HEN QUARTERBACK SCOTT BRUNNER autographs a football after guiding the Hens to a 60-10 rout over the Mississippi College Choctaws. Brunner, who was selected to the Kodak All-American football team last week, passed for 228 yards. The Hens are now 12-1 on the season as they prepare for the finals Saturday against Youngstown.

University Theatre presents

Waiting for Lefty

Clifford Odets

Dec. 7 & 8 8:15 p.m.

General Admission \$3.00 Area Students \$2.00 U.ofD. Students \$1.00

Saturday Matinee 2:00

Daugherty Hall

| For more info call: 738-2204

... Committee Recommends Station Manager, Enginner

Eddy echoed the committee's consideration of carrier current, saying that "if we are going to have a FM station it should be professionally managed."

However, Steve Wood, WX-DR program director, said he "did not consider it (carrier current) an acceptable op-

"It would compound our fund raising problems,' Wood said, "and we would also be unable to reach a large segment of the university community - Newark and New Castle county.'

Now that the report is released, Eddy expressed confidence that WXDR will be able to file its application with the FCC before the Jan. 1 deadline.

"According to their engineering consultant (Ed Perry of Massachusetts) if a decision was made to file by the middle of December, the engineering study will still be completed in time," he said.
Eddy estimated the cost of

the study as between \$1,300 and \$1,500, which the Delaware Undergraduate

Wood agreed that the sta-

tion could make the deadline. As much of the preliminary work as possible has been done," he said, "and as long as we file by the 10th of December - maybe even the 15th - we can get it done in time."

"Perry has several technical questionaires to fill out," Wood said, "and he has to decide what equipment we need and make a frequency search to make sure WXDR wouldn't be interfering (with

other stations at the higher

"An informal search we've (WXDR) done shows we're clear," he added.

The committee's recom mendation's, including the hiring of station manager, came about in part because the committee believed that "the current status of WXDR as a student-operated sta-tion... with little, if any... restraints from the university administration, is not a workable format."

The report defines a profes-

The Silver Works is located inside Rainbow Records

100 Elkton Rd. Newark, DE. **Next to Winstons**

ATRAINBOW

WE SAVE YOU MONEY!

on Albums, Tapes, Greeting Cards, Posters, Accessories and, of course, Fine Silver Jewelry from The Silver Works

Dec. 4, 5, 6 Only

DAN FOGELBERG - Phoenix AEROSMITH - Night in the Ruts

Two Specially Priced Albums

Phone 368-7738

... New Philosophy, Directors Possible

sional station manager as a person who would "provide continuing management expertise and would be responsible for the overall function-ing of the station."

If the \$12,000 to \$16,000 suggested salary for a full-time station manager is not feasible, the report recommends a half-time person as an alternative.

A half-time station manager "would logically be employed for the other halftime in the communication department... or, the person conceivably might be employed in another academic or service unit within the university.'

The report also recom-mends the hiring of a chief engineer who would be kept on a retainer "to deal with technical problems beyond the expertise of student technicians" at an annual cost of approximately \$3,000.

The report also recommends a closer tie between WXDR and the department of communication. Although the committee felt "a bit uneasy" with the recommendation, the report said "it seems pointless to maintain a campus radio station without some close tie with an academic program that supposes to be training radio pro-fessionals."

Concluding that WXDR's board of directors "is too student oriented," the committee then recommends that the board of directors be selected from throughout the campus community, including students, faculty, staff, professionals, and Newark area residents... and that the station manager and the student program director non-voting members of that board."

In addition, the report, although applauding WXDR's general philosophy of alternative programming, states that the station "has not fully reached its potential in serv-ing the university campus." It suggests that WXDR

"cut back considerably on the

amount of time it is actually on the air each week (now 140 hours) and that it improve the quality of programming, go-ing beyond the usual record playing and spot news to include in-depth news and feature coverage of university community happenings, broader sports coverage and on-location coverage of cam-pus activities and events."

"Generally we're pleased with the overall recommendation; however, certain specifics we feel need to be clarified," Wood said, citing the role of the general manager and the relationship between the radio station and the communication depart-

Radiothon Continues

WXDR earned about \$300 in the first week of its biannual radiothon. Operations Manager Mark Ellis said the total is 'about average," but the radiothon has been extended to

Sunday to raise more money.

The station played requests in return for donations. About 70 percent of the donations came from students, with them averaging \$2 to \$3, Ellis said.

Because the station is non-commercial, it depends on money from the Delaware Undergraduate Student Congress, sponsors of special shows, radiothons, and bake sales, he said.

Last spring's radiothon netted \$1,200. "In the spring we usually get help from George (Thorogood)," Ellis said.

NEW STORE ON MAIN STREET

Quality fruits and vegetables, freshest possible. Fruit baskets for the holidays. Recipes and nutritional information available.

WONDERLAND (Across tracks from Deer Park)

Kenny Loggins Keep The Fire Is It/Love Has Come Of Age/Mr. Night

OPEN 7 DAYS

HAPPY HOUR

FOR POLITICAL SCIENCE AND INTERNATIONAL RELATIONS MAJORS

> Thurs. Dec. 6 • 4-6 p.m. RODNEY C-D LOUNGE

Sponsored by: POLITICAL SCIENCE U.A.B.

SENIORS!

Are you planning to continue your education?

Ask your professors about graduate studies at Rutgers, The State University of New Jersey.

Special fellowships of \$5,000 PLUS FULL TUTION
are available to Ph.D. applicants in: Chemistry,
Computer Science, English, History, Mathematics, Microbiology,
Physics, Political Science, Psychology, Statistics.
Other assistantships, fellowships, and scholarships
are available on a competitive basis.

The Graduate School - New Brunswick

The largest graduate division of the university offers the advance degrees of Doctor of Philosophy, Master of Science, Master of Arts, Master of City and Regional Planning, Master of Business Administration and Master of Public Policy. Programs are available in 65 degree programs in New Brunswick and Carnden

RUTGERS THE STATE UNIVERSITY

Anno Boleyn in the same scholais

Please send catalog and applicati	ion	×
Program of Interest		1
Norne		No.
Address		
City		and in
State	Zio.	-

DUSC Funds Cheerleaders, WXDR

The Football Cheerleaders and three students who work for WXDR will be able to go to the Division II Championship in Albuquerque, N.M. after receiving a combined alloca-tion of \$2,900 from the Delaware Undergraduate Student Congress (DUSC).

By a unanimous vote, the

cheerleaders were given \$1600 to pay for travelling ex-penses, with \$3200 had

already been allocated to the cheerleaders from the President's fund and \$250 was given to them from the alumni association.

The DUSC 13-4-3 allocated \$1300 to WXDR, enabling three students to travel to game and broadcast it to Newark. In return for the allocation, WXDR has agreed to do promotional announcements for DUSC dur-

The City of Newark takes a similar approach to the parts of White Clay Creek it owns by attempting to maintain a

"It is hoped that trails can

be put along the creek, regardless of who owns it, so

that everyone can enjoy the creek's natural beauty," said Kent Perkins, assistant direc-

tor of parks and recreation.
Of the five areas along the

creek owned by the city, two are specially designated as

parkland: the Coverdale Park, off Route 72, and McKee's Lane Park, off McKee's Lane.

According to Roy Lopata,

city planning director, some additional land has been pur-

chased along the creek. In further efforts to protect the

waterlands, the city has also

introduced legislation to

preserve stream valleys, pur-chase land and ask

developers to donate land for

city parks.

said Nagle.

natural state.

ing the broadcast.
According to DUSC

Treasurer Sean O'Neil, who voted no, "The trip will be very educational for the three students going; however, it is an unnecessary expense since the game will be televised in this area and also will be broadcast by WILM."

Other DUSC members argued, however, that it was very difficult to receive WILM in Newark due to static, and that many students did not have access to television sets.

The DUSC allocated \$120, by a vote of 16-2-1 to the Minority Engineers Council, a new student group which promotes minority interests.

The Political Science Undergraduate Advisory Board was given \$95 from the DUSC by a vote of 16-1-3 and the Public Relations Student Society of America (PRSSA), a pre-professional organiza-tion of students planning on careers in public relations, was allocated \$430 from DUSC, by a unanimous vote.

The DUSC also sent a letter to President E.A. Trabant which suggests that students, faculty and administrators all be present to interview candidates seeking Dr. John Worthen's position, rather than allowing each group to interview candidates separately.

... White Clay Creek

The university's involvement in the issue began in 1969, when it obtained a section of the creek. Ten acres of university land bordering the creek extend to the north campus property line behind the Christiana Towers.

According to Wallace Nagle, associate treasurer in finance, the land is part of a gift from an anonymous donor. The Pencader and Christiana complexes were built on this land, but in the creek area no construction took place because land conditions do not permit building.

Although the university has no active conservation program, it is in effect preserving its part of the creek by leaving it in its natural state. The university does no dumping there, but has no control over dumping that occurs in other sections of the creek,

S.P.A. CULTURAL EVENTS

Presents:

GREENPEACE

December 5 - 8:00 P.M.

WILL THE WHALE BECOME EXTINCT? Lectures and films by the nationally known anti-whaling group detail the plight of the whale and efforts to save them.

• Ewing Rm. •

and • Student Center •

CENTERPIECE

December 7 -8:00 P.M.

The locally known jazz ensemble brings their unique brand of sounds to you for an exciting end of semester coffeehouse concert. m. q 08:1-08:6 . april 08:8

• Bacchus •

(Refreshments Available)

WHEELED CYCA UP THE ALLEY BEHIND WILMINGTON TRUST

368-2685 MODEL CLOSE OUT SALE 1979 MODELS-1978 PRICES

> 10% OFF **ALL ADULT BIKES**

Remember us when buying that unique Christmas Gift for the people on your list—we have lots for you to choose from.

Grainery Station

(next to H.A. Winstons)

Something's Happening

Tuesday

FILM — "Bonnie and Clyde." 7:30 .m. 140 Smith Hall. FILM — "This is General Electric." p.m. 006 Kirkbride Lecture Hall. ponsored by Career Planning and

Placement.

LECTURE — Dr. Jonathan Contompasis. The management and prevention of running injuries. 7:30 p.m. 119 Clayton Hall.

MEETING — Humanities Resource College Council. 4 p.m. 109 Alison Hall.

MEETING — Arts and Science College Council. 5 p.m. 133 Memorial Hall.

MEETING — Delaware Safe Energy Coalition. 7 p.m. United Cam-pus Ministry, 20 Orchard Rd.

MEETING — American Field Service. 5 p.m. Morgan Room, Student Center.

Board was given \$25 from the OUEC by a vote of Dallo

Wednesday

LECTURE — "Green Peace." The Whale Crisis: Possible Extinction. Sponsored by S.P.A. Cultural Events. Ewing Room, Student Center. 8 p.m.

LECTURE — "Women and Health Care Ethics." Dr. Margot Fromer. Kirkwood Room, Student Center. Noon to 1:30 p.m.

RADIO PROGRAM — "In Black America: American Blacks as a Force in International Politics." WXDR-FM 91.3. 2 p.m.

COFFEE HOUR — Sponsored by HRCC. 109 Alison Hall. 8:30 a.m. to noon.

noon.

COLLOQUIUM — "If It's GramNegative, It Must Be Neisseria: A
Semantic Network-Based
Microbiology Lab Student." Dr. Stu
Shapiro. 2)5 Kirkbride Lecture Hall. 3
p.m.

COLLOQUIUM — "Proton Decay."
Prof. Fred Reines. 130 Sharp
Laboratory. 4 p.m.

MEETING — Phi Alpha Theta, history Honor Society. 206 Kirkbide Lecture Hall. 4 p.m. MEETING — History Club. 206 Kirkbride Lecture Hall. 4 p.m. MEETING — USDA, 102 Sharp Lab.

Thursday

FILM — "Invasion of the Body Snat-chers". 7:30 and 10:15p.m. 140 Smith. E52 STUDENT THEATRE — Winter Session Proposal 4 p.m. Mit-chell Hall.

LECTURE — "The Historical Novel" 12:00. 436 KOF. Part of the History Club's "History for Lunch" Program.

DISCUSSION/LECTURE — "Crisis," What Crisis?", a discussion on the Iranian situation, 7 p.m. Rodney C/D Commons.

PIZZA PARTY — 5:30 to 7:30 p.m. Bacchus. Sponsored by the Student Nurses Association of Delaware. SNAD members free, others \$1.50.

CONCERT — Prague Chamber Or-chestra. 8:15 p.m. Mitchell Hall.

...And

FILM — "Skatetown U.S.A." 1 p.m.
7:15, 9:20. Castle Mall Queen. \$1.
FILM — "Moonraker" 1 p.m., 7
p.m., 9 p.m. Castle Mall King. \$1.
FILM — "Seduction of Joe Tynan".
7:30. Chestnut Hill II.
FILM — "Breaking Away". 7:45.
Chestnut Hill I.
FILM — "Hardcore". 7 p.m. and
"China Syndrome" 9 p.m. State
Theatre. Tues. "Leadbelly" 7 p.m.
and Wed. and Thurs. "Lady Sings the
Blues". 9:15.
FILM — "Alien". 7:15, 9:20.
Triangle Mall I. \$1.

Blues". 9:15.

FILM — "Alien". 7:15, 9:20.

Triangle Mall I. \$1.

FILM — "Meatballs". 7:15, 9:20.

Triangle Mall II. \$1.

Retrospec

Iranians Claim Two Spies Held

A document released Saturday by Iranian students says two of the 50 hostages being held hostage in the U.S. Embassy in Iran are CIA agents, the New York times reported.

Malcolm Kalp and William Daugherty were the identified CIA agents. The Iranian students said Daugherty had informed them he was a member of the CIA, said the Times.

This information seemed to incite the Iranians to have "spy trials" of the hostages, the Times said.

Teacher Will Fight Suspension

An English teacher suspended from teaching because she wouldn't accept late research papers from her students plans to appeal her ten-day suspension without pay, according to Knight-Ridder.

Lillie Mann was suspended from Detroit's Mackenzie High School last Wednesday, by vote of the Detroit school board, for refusing to accept the late papers from four students last

NORML Cites Fewer Pot Busts

The National Organization for the Reform of Marijuana Laws

(NORML) reported that there were 445,800 marijuana arrests last year, a decrease from 1977, yet that figure still accounts for 70 percent of all drug arrests in the United States, according to the Washington Post.

NORML said that 87 percent of these arrests were for possession, and the expense of the arrests is over \$600 million annually, the Post said.

20 Day Drift in Pacific Ended

A man and a seven-year-old girl were rescued and in good condition after drifting in the Pacific for 20 days in a homemade submarine, according to the Associated Press (AP).

James Ringrose and Nicole

Rowley, of Gresham, Ore., were found 35 miles off Cape Disappointment on the southern Washington Coast by the freighter Chavez, AP

They left Depoe Bay, Ore. on Nov. 10 to check an experimental buoy a quarter mile offshore, AP said.
Ringrose and Nicole lived on a

gallon and a half of water, a few cans of tuna and fish they caught, AP said.

1,000 Acre Getty Estate for Sale

The late J. Paul Getty's 1,000 acre estate, complete with two-story red brick Tudor mansion, four farms, 16 cottages, a church and the ghost of Anne Boleyn is up for sale, according to the Associated Press (AP).

Officials Needed For Volleyball

Intramurals - Male and Female \$3.10 per game

Apply CSB 101A - Before Dec. 12th

Basketball and Broomball

Liter.

PURE & SIMPLE

Natural Food Store

Newark Mini-Mall This Week's Special

10% Off All Teas With This Coupon

SALE AT: INDIA IMPORTS 1/3 OFF ON Sterling Silver Rings

> 100 Elkton Rd. Newark, DE. • 368-0563 (next to H.A. Winstons)

Student Nurses Ass'n. of Delaware presents a

Marie O Marie

PIZZA PARTY

Bacchus, 5:30-7:30 p.m. on Dec. 6 (Thursday)

Food, Fun, Friends and Relaxation

\$1.50 Food Cost SNAD Members FREE

editorial -

UD in 1980's: Old Meeting the New

The college of the 1980's will be substantially different from its current version, and educators throughout the country are redefining the roles that their institutions will take. The university administration has, to its credit, already made strides in reaching out to all segments of society and broadening the scope of its educational cirriculum. This growth should, however, be a careful process, one that does not strengthen one section while ignoring another.

The establishment of the Academy of Lifelong Learning for senior citizens, the phenomenal 48 per cent increase in enrollment in the Parallel Programs this year and the continued growth of the graduate schools reflect the larger emphasis placed on the over-25 segment of the population. In the 1980's, this "middle age" strata will make up nearly one-half of the country's population.

Sociologists predict that this will also create a greater demand for part-time courses and programs, a demand which the university has already been working to meet for several years.

In comparison to the growth of the 25-40

"By 1985 the American population's median age will be 29.3."

age bracket, a slight decline in the 18-25 yearolds will occur over the next ten years. The university had anticipated a smaller undergraduate enrollment for the past few years, but so far the decline hasn't been as large as anticipated. This miscalculation has resulted in overcrowding in some departments, as well as in the residence halls.

Measures taken by the university that were seen as temporary inconveniences, such as extended housing, have achieved "semi-permanent" status. The overburdened departments have taken matters into their own hands and set limits on majors. These actions will hopefully not become part of the status quo. The university needs to keep a constant emphasis on the undergraduate schools, which in the 1980's will still be the educational and financial backbone of the institution.

As the needs of the public in regard to education and the nature of educational institutions shift, it is important that America's colleges stay relevant and flexible to fulfill those needs. It is just as important, though, that the quality of undergraduate and "traditional" college programs not diminish as a result

readers respond =

Claims of Racism a Not-Too-Clever Fabrication

To the Editor:

I am writing this in response to a letter which appeared in The Review (11/27) concerning the existence of racism within the university community, which was supposedly signed by Miles Jones, the President of the Black Student Union. There is no doubt that this forged letter was a blatant attempt to discredit Mr. Jones and the BSU; and that by publishing such an irrational, disjointed

and incoherent letter, The Review is just as guilty of promoting racism as are the bigots that were responsible for writing the letter.

for writing the letter.

A content analysis will quickly show that the letter was written with the intention of making the author appear somewhat intellectually limited. The letter began by detailing the university's efforts to recruit minority students. This, the writer (whoever he or she is)

declares, is evidence of the university's "overwhelming support of minorities." Yet in concluding the letter the mystery writer declares that "the university is insensitive and indifferent to the needs and aspirations of minorities". Obviously, this contradiction is meant to make Mr. Jones look bad.

Not content with the use of contradictions, the author of the letter continues to abuse the reputation of the BSU and it's president by introducing false analogies, poor diction and awkward sentences. It is incredible that someone would believe that a few isolated events are analogous to the overt institutionalized racism that we, as a society, suffered around the turn of the century.

The fact that both assaults occurred off-campus, and that there is no evidence presented linking the persons guilty of assault to the university community, shows that the letter accusing the university of being responsible for these incidents is purposely irrational and hence aimed at discrediting Mr. Jones and his constituents.

There is one sentence, in particular, which I believe provides adequate evidence to prove that the letter could not have been written by a college student, no less a president of such a respected group as the BSU. The sentence I'm referring to is

"The origin of the incident was embedded in the harassment experienced by Black students who were being called 'nigger' by the group of white males". Origin was embedded...? A more awkward sentence couldn't have been written by a sixth grader with his first Thesaurus. Again, it is clear that the letter was a blatant attempt to promote racial stereotypes.

It has been said that racism is the product of two unfortunate human conditions: ignorance and insecurity. It is very sad that remnants of racism continue to exist. It is even sadder that a person will tarnish the good name of a student and attempt to slander an entire group of students by forging a name to such a poor piece of literature.

John Gualt

Editor's Note: The Review checks all letters before publication. Jones' letter was verified as being authentic.

Criminal Justice Program a Crime

To the Editor:

As concerned Criminal Justice majors, we would like to express our disapproval with the existing Criminal Justice program. Criminal Justice, the third largest major at the university, is highly understaffed and underfunded. The consequence of this situation is inadequate education for all Criminal Justice majors.

There are approximately 400 Criminal Justice majors attending the university with only 5 instructors. In contrast, we have learned that the Political Science department has 400 majors with 20

instructors; the Sociology department has 150 majors with 16 instructors. This ratio of students to staff illustrates the discrimination of the administration toward the Criminal Justice department and its students.

Due to limited staff, course availability is low. The number of upper level courses are minimal. Those that are offered are, in many cases, restricted to senior Criminal Justice Majors; in some instances, even seniors are unable to enroll in these courses due to limited seating availability. This can jeapordize planned graduations for

some students.

We hope the administation will take a serious look at our present situation. We hope that all Criminal Justice majors will examine the system and take steps to convince the administration we are important to this university and deserve the respect that is long overdue.

Ellen Freiberg (AS 80) Bob Welch (AS 80)

The Review

Vol. 103 No. 25

University of Delaware Tuesday, December 4, 1979

Tom Conner
Editor

Ken Mammarella
Managing Editor

Andy Cline
Executive Editor

News Editors

Peatures Editor

Sports Editor

Photo Editor

Copy Editors

Donna Brown. Lynda Kolski. Karen McKelvie
Assistant Features Editor

Assistant Features Editor

Assistant Photo Editor

Andrew Groff

Assistant Art Director

Andrew Groff

Assistant Photo Editor

Paula Conner

Circulation Manager

Cartoonist

Mark Richter

Published twice weekly during the academic year and once weekly during Winter Session by the

HEY, I CAN'T STAND SEEING THE POOR AND THE ELDERLY STAND THERE AND PREEZE THROUGH THE WINTER-HAVE THE BOYS GO OUT AND ROUGH THEM UP A LITTLE!

Department Enrollment Fluctuates

Although overall enrollment for the university is up this year only one percent, enrollment for individual departments and majors show some significant changes. The College of Agriculture dropped by almost 15 percent while the Computer Science major increased by almost 100 per-

The college of Agriculture is down from 897 students to

Dean Donald Crossan, said the drop "is a matter of some concern to us. We have not made heavy efforts to recruit as we have in past years. The department was always pressed for space. For about ten years we always led the university in increased enrollment. We just have not maintained momentum."

among high schools in the hope of drawing more students.

The number of computer science majors has increased from 158 students to 311. Chairman Hatem Khalil attributes this to a higher demand for computer-trained personnel in the business world. He added that as the number of majors has increased, so have the SAT

scores of those coming into the department.

Arts and Sciences enrollment is on the rise with a 5.5 percent increase - a jump from 6,653 to 7,021 students. This includes the university's largest group of students, Arts and Sciences undeclared. Most, however, are freshman and sophomores who are yet undecided about a specific course of study.

Although biology majors, totalling 588 students, out-number all others, that department's enrollment is down by about 73 students.
Dr. Victor Lotrich, pro-

fessor in the School of Health Sciences, sees no significance in this drop. "One year can not really tell you too much, but there are trends. Medical School enrollment has gone down in the past few years. We could just be feeling the Crossan said the depart- We could just be feeling the ment will start to recruit undergraduate effects now, but it is too soon to really know."

The College of Business and Economics is up 1.4 percent. The number of economics majors, has increased by 50 percent from 200 to 300 students. Department chairman Lawrence Connelly attributes the increase to "the growing interest, in our society, in economic issues."

The College of Education's

over last year. Director of Student Services Barbara Hopkins said that "the sharp decreases can be attributed to Arts and Sciences absorbing all secondary education majors, which has been going on for the last two years.

Other departmental enrollments have remained relatively stable.

The parallel programs in both Georgetown and Wilmington have increased 37.2 percent and 68.2 percent respectively. This is an overall increase of 28.6 percent. Spokesmen for the programs offered no explanation for the rise.

When compared to the national rate for enrollment in universities and colleges, Delaware is below the 2.6 increase reported in 1976-77. In 1976 a decline of 1.5 percent, the first since 1951, reported, but since 1976 enrollment has been on a gradual increase.

The Review's final issue of the semester: a look back at the seventies. Coming Dec. 11.

HAYRIDES 328-7732

Paper Place

Discount Party Supplies 235 E. Gleveland Ave.

366-8787

Noreste, Admissions

January '80 and August '80 applicants. 4 year fully recognized and established Mexican Medical School, with several hundred American students enrolled. Use English language textbooks and exams in English. School combines quality education, small classes, experienced teachers, modern facilities.

Universidad **Del Noreste**

120 East 41 St., NY, NY 10017 (212) 594-6589 or 232-3784

THE HEBREW UNIVERSITY OF JERUSALEM

1980/81 PROGRAMS FOR AMERICAN STUDENTS

ONE YEAR PROGRAM—for college sophomores and juniors.

☐ REGULAR STUDIES—for toward B.A. and B.Sc. degrees. GRADUATE
STUDIES—Master's,
Doctoral and Visiting
Graduate programs.

☐ SUMMER COURSES given in English

PLEASE CHECK DESIRED PROGRAM

For Application and Information, write:
Office of Academic Affairs
American Friends of the Hebrew University
1140 Avenue of the Americas, New York, NY 10036 (212) 840-5820

Address

7th Annual Promotion of Books People of **All Ages Enjoy** Giving and Receiving.

Where: Rodney Rm. **Student Center** When: 9:00-4:30 Tues. thru Thurs. Dec. 4-6

Free Gift Wrapping **University Book Store**

One Injured In Accident Of Delaware **Student Bus**

collision between a university bus and a private vehicle Friday morning, left a Wilmington man injured after the bus went through a red light at the intersection of North College Ave. and Cleveland Ave., the Newark Police department reported.

The injured man, George Coates, the only passenger in the vehicle, received a bump on the head. He was treated at Newark Emergency Room and then released.

The busdriver, Sara Tatarski, faces charges of disregarding a red light and will be tried in Alderman's Court.

If found guilty, Tatarski can be fined and will receive three points on her driver's license.

The accident occurred at approximately 10:15 a.m. when Tatarski, traveling north-bound on North College Ave., disregarded a red light and struck the truck, operated by Elmer Foster Jr., of Elkton, as he passed through the intersection on Cleveland Ave.

Freshmen Get Rooming Choices

Freshmen who have been living in triples throughout the semester have two alternatives in obtaining rooms for next semester.

According to Stuart Sharkey, director of Housing and Residence Life, these students can either look for an available room they want on their own, or they can fill out the standard form and "take what they get."

By contacting the hall director in the residence building of his choice, a student can find out about any

Mon-Fri 9-9 Sat. 9-5:30 Sun 11:30-5 ing out a form can obtain a room for next semester on the

mit a room change form, however, he must accept secondary attention by Hous-ing, Sharkey said. After all room changes completed through the first procedure have been processed, then consideration will be given to those who have mereley submitted a form, he explained.

Those students wanting to stay in a triple may keep their

available rooms, and by fill- present room, but will not receive any further rebates next semester, said Sharkey.

Housing has always handl-If a student chooses to sub- ed mid-year room changes by giving the responsibility of finding a room to the student, because "if all changes were centralized, it would decrease options significantly," said Sharkey.

> "This way students have much more flexibility," he added.

Currently, there are still over 200 students living in extended housing, Sharkey said.

National 5 & 10

MENS FLANNEL SHIRTS

50% Cotton 50% Poly Some 100% Cotton

- •S-M-Lg.-X-Lge. 2 for Long Tails
- Perfect Quality
- \$5.99 each

MENS THERMAL SOCKS **Cold Weather is coming!**

•Tube Type • Size 9-15 •Terry Lined • \$1.49 Value

CANDY BARS

25° Size Mars—Hershey—Planters

SAVE 50

LADIES FASHION WORK PANT by WRANGLER

\$099

•Slight IR's •7 Colors to choose from

SKIRTS-SKIRTS Over 200 to choose from •Plaids—Taxi Slit

•Denims—Pre-washed •Wraps—Corduroys

Reg. \$11.77 to \$17.00 YOUR CHOICE

\$300 OFF REG. PRICE

MENS THERMAL UNDERWEAR

- FOR THE OUTDOORS

 •50% Poly, 50% Cotton

 •Small-Med-Lg-Xlge.

 •Tops or Bottoms \$3.99 Value
 - **SAVE NOW** \$988

CHRISTMAS CACTUS

Many in Bloom 4" Pot • \$1.50 Value

20%

LADIES KNEE HI's

in Stock Many styles to choose from

X-MAS PAPER

- •35 sq. feet
- •194 inches long 1.49 Value

MINIATURE **XMAS LITES**

- •35 Lite Set
- •New Energy Saver
- Two Way or Single Flash

 Waterproof

\$2.49 Value

ICICLES

- •Flame Retardant •Lighter, Brighter, Stronger •500 Strands

SPRAY SNOW

•For trees- doors- windowsmirrors • 13 oz. can.

UMBRELLAS

- •Mens Pushbutton open •With case • \$5.00 value
- **GREAT XMAS GIFT**

WITH THIS COUPON

OFF ANY PAIR

MENS **CORDUROY JEANS**

NATIONAL 5 & 10 . NATIONAL 5 & 10 NATIONAL 5 & 10 . NATIONAL 5

CHRISTMAS STORE HOURS: Mon.-Fri. 9-9; Sat. 9-5:30; Sun. 11:30-5 NATIONAL 5 & 10 IS PEANUT SISTER GIFT HEADQUARTERS

NATIONAL 5& 10 . NATIONAL 5& 10

NATIONAL

NATIONAL 5& 10 . NATIONAL 5& 10

NATIONAL 5& 10 · NATIONAL

Men & Women Only 5.50 (With This Ad)

Jr. Salon. Call Now! 266 0469

Mark IV Beauty Salon Inc., Ogletown Rd. (Next to Eckerds)

The Radcliffe

The Gairloch

by Deans of Scotland

STOCKPILE • 46 E. MAIN IN NEWARK • 368-7012

___et cetera_____ Audience Waits for 'Lefty', But Play Lives in Past

By JOHN CHAMBLESS

"Waiting for Lefty" strongly resembles a street-corner propaganda pamphlet come

Like those pamphlets, the play is concerned, noisy, and full of considerable fervor. However, it often gets so caught up in itself that it heads blindly into extremes.

The production, currently on stage at Daugherty Hall, was staged like a meeting in a union hall, with minimal sets and props. The audience was seated at long rows of benches, and some actors posing as "union members" were stationed at various places in the audience.

The action of the play alternated between the union strike meeting and scenes with the union member's families illustrating the plight of the American worker in the 1930s.

It is in these scenes that the playwright, Clifford Odets, expresses his rabid prounion, pro-strike, pro-powerto-the-working-man stance. And it is here, also, that the play suffers its major flaws.

The scenes occasionally are just a bit overdrawn. They could be used very well as presentations at a strike meeting, but not as believable theater.

The unfair and ill-paying labor system of the 30's becomes responsible for wrecking homes, starving innocent children, creating racial prejudice, breaking up lovers, causing disloyalty to God and country, and hatred and bitterness towards practically everything else.

All the sins attributed to the system, even if they were all true, quickly become exaggerated when piled one on top of each other.

The ever-present problem

of university theater, a lack of properly aged actors to play older characters, cropped up again in this production. Only two cast members, Edward Epstein and Gary Pagano, succeeded in looking the part of their early middle-aged characters.

The rest, to varying degrees, looked like college students in slouch hats and second-hand shirts.

A notable example of the age problem occured during a

on stage

scene between two doctors, in which an older doctor has been pressured by "the system" to fire a young surgeon because he's Jewish.

The older surgeon looked like his hair had had an unfortunate confrontation with a can of white spray paint, and he was often remarkably agile for a man of his supposedly advanced years.

He also, from time to time, shouted "Microbes!," or something, into his desk top. Just why he did this was not too clear. Whatever the reason, it came off with overacted "A horse! A horse! My kingdom for a horse!" artificiality.

The young surgeon looked so young he must have been entered into medical school when he was eight years old. Both characters were disconcerting.

Fine portrayals, however, did manage to emerge. Cynthia Schilling's performance as Florrie, a young woman breaking up with her boyfriend, was a gem. The diminuitive Schilling hit just the right note of tender compassion, tempered with a feisinvulnerability, to make her scene stand out. Her's

Dukes's Entertains with Buffet & Good Spirits

By LINELL BUCKWALTER

The Duke boasts "great food, great drink, and great music" and Duke's Pub in Christiana Mall serves ample portions of each at affordable prices

Inside, the Tudor-style walls and soft lanterns and candles create a causual and busy atmosphere, reminis-cent of an Old English beefeaters pub. The com-fortable swivel chairs and closely-clustered, woodgrained tables look cozy and familiar. The slightly-over-30 patrons seated at the bar could easily be the American version of working Englishman relaxing at the neighborhood tavern after a long day.

A sad-eyed bulldog, jauntily sporting striped slacks, turtleneck shirt, blazer and cane, on Duke's Mini-Menu offers a limited variety of sandwiches at moderate prices. Besides the standard burgers (\$2.15), cheese

steaks (\$2.75), French onion soup (\$1.50), and salad bar (\$3.45), Duke's has a buffet dinner (\$7.95) every night, which includes four entrees and all the soup, salad, and

dessert you can eat.

A walk to the salad bar makes you wish you had skip-ped lunch. In addition to the

dining out

usual cucumbers, hardboiled eggs, beets and macaroni salad, it includes sliced bologna and cheese, and canned peaches, pears, and fruit salad. Salad here can easily be a meal in itself.

The buffet dinner is relaxed and unhurried, allowing plenty of time to find just a little more room in your stomach.

The carvers at the buffet tables, who wore tall white chefs' hats, cheerfully named each dish and helped us to ample portions of turkey stuffing, mashed potatoes, gravy, spinach, beef burgundy, and a pasta and broccoli dish. The four entrees, roast leg of beef, baked ham, roast turkey, and bluefish with crabmeat stuffing and lemon custard topping, were quickly and neatly

sliced to order.

One look at our plates would be enough to overwhelm any meat and potato lover. The roast beef and ham were tender and juicy, and the potatoes were just lumpy enough to prove that they weren't instant. The turkey was a little dry, but tasty when eaten with the spicy stuffing and hot gravy. The beef burgundy had plenty of mushrooms, and the broc-coli dish tasted rich and cheesy.

Our waitress allowed empty dishes to pile up on our table even though the restaurant wasn't crowded, but we excused her because the carvers were so pleasant.

If you want cocktails with

dinner, Duke's bar is well-stocked, but drinks are slightly overpriced. A small rum and coke served with lime and lots of ice was \$1.50, and an Iced Tea was \$3.25.

Cheesecake, apple pie, chocolate eclairs, pudding and fruit jello filled the dessert table and tempted our already stuffed stomachs. The pie and eclairs were good, but probably not homemade. Next time we go to Duke's, we'll remember to try to save room for dessert.

After dinner, you can stay for dancing on either of the tavern's two dance floors without paying the usual \$2 cover charge. Duke's has a different band every weekend, but most of them play a mixture of rock and disco. If you're willing to wait a while for drinks, you can have an enjoyable, moderately-priced dinner and entertaining evening at Duke's Pub.

ELEMENTARY HEBREW II

Will be offered during Spring Semester 1980 if a sufficient number of students enroll.

For information call Mrs. Hava at 454-7007 (738-2591 - messages).

U.D.S.A. MEMBERSHIP MEETING

WEDNESDAY, DECEMBER 5th 8 PM, ROOM 102, SHARP LABS

OFFICER ELECTIONS WILL BE HELD—PLEASE ATTEND

... 'Waiting for Lefty'

(Continued from Page 9)

was one of the most believable characterizations in the show.

Schilling even managed to overcome the faults of her "boyfriend" Sid (Michael Pratta) who fell prey to the amateur actor's habit of saying words with few feelings attached. While Pratta did improve later in the scene, Schilling shone throughout.

Good work also came from Pagano, as Harry Fatt, a union organizer, and Epstein as Joe Mitchell, an underpaid cabble

The colloquial and somewhat antiquated expressions of the thirties gave some problems throughout the show. Phrases like "You bet your tintype," "You dirty red," "You got the blues, babe," "He's a pussy-footed rat," "He don't say boo," and

"Cuckoo" simply don't flow trippingly from the tongue as they did in 1935.

The actors seemed acutely aware of the phrases as they were spoken, rather than appearing to say them unconciously as part of their normal speech. The ease of expression necessary to make the expressions natural wasn't particularly evident in performance.

The number of Depressionera photos shown on screens at either side of the stage before the show inexplicably dwindled to a few in the first scenes, and then disappeared altogether. Consistent use of them would have helped pull the show together.

In addition, the second scene, between Epstein and his wife, is acted out in front of the union assembly seated at the rear of the stage. The rest of the scenes are performed without the assembly, and the inconsistency was puzzling.

"Lefty" ended where it began, in the simulated union hall, with an angry testimony by Agate Keller (Joshua Brittingham III), about something or other. The crucial scene was unfortunately marred by Brittingham's slurring of words and over-enthusiastic delivery, which blurred just what it was that prompted all the union members to finally chant "Strike, strike, strike!"

The enigmatic "Lefty," who was never seen on stage, is apparently a symbol of the whole "Left" movement. When he was revealed in the last scene to be "out behind the barn with a bullet in his head," the lines simply flowed too fast for the significance of his death to be absorbed by the audience. The union members were too quickly off and yelling about something else.

A little work on timing and toning-down of the proworking man extremes of "Lefty" would have helped greatly.

While stirring up underpaid workers was undoubtedly Odets' aim in writing "Lefty," as a modern presentation it loses much of the impact it had on its original 1935 audience.

"Lefty" is an angry play written during an angry time. As an addition to the university's emphasis on 1920-1940 it is very appropriate.

However, shown to an audience whose only experience with the thirties was reading "Grapes of Wrath" in ninth grade, the play unfortunately comes off as an interesting antique, and not much else.

"Waiting for Lefty" will be performed Dec. 7 and 8 at Daugherty Hall. Admission is \$3 for general public, and \$1 for university students with

MIDDLE EAST LECTURE

Zuhdi Labib Tarazi

PLO Representative at the United Nations (The man who met with Andrew Young)

Wed. Dec. 5 • 7:30 pm • Smith Hall

4th ANNUAL

Holiday
Tree Lighting
6:15 P.M.

Monday, Dec. 10
Smith-Purnell-Kirkbride
Circle
ALL ARE WELCOME

HISTORY? LITERATURE? SCIENCE?

The questions come fast and furious when the pressure is on your team in

COLLEGE BOWL

Due to reservation difficulties College Bowl dates have been rescheduled.

Yes, once again it's time for "The varsity Sport of the Mind." Intramural competition will be held the week of February 11. Full-time matriculated students can sign up (in teams of four only, please) in Room 252 of the Student Center (above the Faculty Dining Room) M-F, 8:30 a.m.-5:00 p.m.

Entry fee \$4.00 per team.

Deadline for sign ups is 5:00 p.m. on January 31.

Students Give Gifts of Goodwill

By MICHAEL RIGHTMIRE

The guest list spanned three generations, and the partiers ranged in age from five to 83. Old folks from the Newark Senior Center put the college kids to shame as they showed orphans from Our Lady of Grace just how to liven up the party in Russell A-B lounge Sunday night.

That tingling feeling which marks the Christmas spirit kept constant smiles on the faces of about 40 people in-vited to an "all age" Christmas coffee hour. Snowman and bell-shaped nametags gave identity to those faces and helped create a more personal atmosphere. It was like a giant family reunion.

Red and green twisted crepe paper drooped throughout the lounge and the walls were lost to wreaths, snow flakes, Santa Clauses, and banners, one of which read "Christmas is a time to believe in things you can't see.

"Hey, watch out for that warned the 78-yearold. Little Tommy looked up just in time to swerve and miss the seven-foot obstacle in his way.
"Whew, thanks Mister."

Standing in the middle of the room, the Christmas tree was wrapped in white garland and sported red and white satin balls, lights, tinsel, and was topped off with a little white angel. Oh,

and, of course, the presents supplied by A-B students below added that final touch.

"You'd never know the tree was green underneath, would you," the conversation conyou," the conversation continued. "Nah" was the comment as Tommy, 9, bolted off to join his brother at the food

Given a long strip of poster board, several kids, equipped with crayons, glue, glitter, and the wit only a child

possesses, proceeded to symbolize "what Christmas means to me."

There were a lot of glitter trees, glitter bells, and glitter glitter, but one 12-year-old decided to write what he felt. "Christmas is a word that has many meanings. Christmas is the day Christ was born. Presents are exchanged by

when families get together, feelings of joy and happiness are shared. This is what Christmas means to me."

Festivities included the opening of presents and "stocking making": two stocking-shaped pieces of construction paper with holes punched around the border were sewn together with

A sing-a-long featured Doreen Talley (CJ 81) play-ing piano and Edvat Gorski (PS 81) on the accordian. And an appearance by The Quack, three guys from Russell A, posing as Theodore, Alvin, and Simon, brought great applause as they lip-synched the Chipmunks' version of "Jingle Bells" and "My Two Front Teeth."

Funds for the party were obtained through the RSA grant program and fund raising activities. This money proved to be slightly deficient as the high price of costumes prevented Santa's appearance.

When Bea, the 83-year-old, was asked how she felt about the get together, she said "When I see so many different people of so many different ages having so much fun together, it makes my heart warm." Five-year-old Sherry had slightly less to say, but when she smiled wide and said "good!" you knew she meant it.

- **•BLOW CUTS •BODY PERMS**
- **OSTACK PERMS OHENNA**
- .HI-LIGHTING .CRIMPING
- · FAR PIERCING ·

COMPLETE UNISEX HAIR CARE AT LOW CLINIC PRICES. CLINIC HOURS, 9 AM TO 4 PM

SCHOOL of HAIR DESIGN

87 E. Main St. (2nd Floor) Newark, Del. 737-5100

ANNUAL **ALPHA PHI OMEGA'S**

CHRISTMAS CARD DELIVERY

Dec. 4-Dec. 12 Boxes at your **Dining Halls** CAMPUS MAIL WON'T DELIVER

EXTRA FAIRFAX GRAND OPENING SAVINGS CONTINUE EXTRA HAPPY HOROSCOPE FOR SAGITTARIUS. A FREE CHOCOLATE BAR FOR THE BIRTHDAYS BETWEEN NOV. 22 AND DEC. 21. PROOF OF BIRTHDAY REQUIRED. LIMIT 1, PLEASE.

ULTRA

MAX_®

SHAMPOO

MFSP 73°

Kleenex BOUTIQUE

Aqua Fresh Toothpaste

7 oz.

Normal or Oily

MFSP \$1.86

4.6 oz.

• MFSP \$1.34

Silkience CONDITIONER

Reg. or Extra Body · MFSP \$2.04

Toni Home Permanent P \$3.69 •Refi \$179

ALL GREETING CARDS

ALKALINE BATTERIES

.

E-93 2 pack C-size or E-952 pack D-size • MFSP \$2.00

ALL BIRTH CONTROL **PILLS**

YOUR CHOICE "CASH ONLY"

746 CHESTNUT HILL RD.

UNIVERSITY PLAZA RTE. 273 & 1-95 737-6400 The Review Classified B-1 Student Center Newark, DE 19711

Classifieds

Send your ad to us with payment. Rates: 75¢ for first 10 words, then 5¢ a word.

announcements

Expert typing, 18 years experience, 75 cents per page. 368-1996

U. OF DELAWARE FACULTY AND STAFF our Co. is Lifetime Learning Sys., our business is Ed. and our expertise is reading. Call or write us and find out how to earn extra \$ working 2-20 wks. a yr. without leaving your campus. Call 201-783-8829 or write Lifetime Learning Systems, 36 Sanford St. Fairfield, Ct. 06430.

ELEMENTARY HEBREW II will be offered during Spring semester 1980, if a sufficient no. of students enroll. For information Call Mrs. Hava at 454-7007 (738-2591-messages)

University Theatre presents Waiting for Lefty. Dec. 7 & 8 in Daugherty Hall.

Need a paper typed? Call 998-5787 Pickup and delivery available.

The time to strike is at hand. Waiting for Lefty. Dec. 7&8 in Daugherty Hall.

FREE SEX Information — Call the Hotline at 738-8731. Sunday-Thursday, 7-11 p.m.

Walt no more: Waiting for Lefty in Daughery Hall, Dec. 7 & 8

ent/sublet

Place to stay for Winter Session. Walking distance to campus. Call 738-7171.

Roommate wanted to share 3 bdr. Strawberry Run Apt. starting Jan. 1 or immediately. Own room. U.D. Shuttle and Cartransportation to campus available. Call Roger or Dennis at 731-7244.

STUDENTS-COMFORTABLE ROOMS. Coed parking no leases. West Main St. near Rodney Dining. Large room available. Call 731-4729.

Female roommate to share ½ of 2 bedroom Towne Court Apt. \$77 month. Call 731-5802 evenings. Available Jan. 1.

Need female roommate for % of a 2 bedroom apartment located 1 mile from campus. Available in January. Call 731-5982.

Female roommate wamted to share 1½ Bdr. apt. in Papermill. Beginning Feb. 1. Contact Patti or Jackie in room 205, Evana Hall or cal 738-1803 after 6 p.m.

Female roommate wanted Jan-May, \$90/month. 1 mile from campus. Call Bev. or Bina 731-5982.

Graduating in Dec.? Need an apt. in Wilm.? One Bdrm. apt. available in Dec. rent includes gas for heat and cooking. Great location, easy access to I-95, Pool, tennis courts, day care center. Contact Frank at 792-2235 on week nights after 6 or on weekends.

House to share in Newark. Reasonable. Female preferred. Call 834-8254.

One bedroom apt. in Towne Court available Jan.-June. Excellent location. Please call Jessica or Elizabeth after 5 p.m. 737-6613.

available

Typing, 10 years experience. Call 368-8420 7-9 p.m.

Typing-term papers, essays, etc. 8 yrs. experience. Proofreading. 70¢ per page. call Maureen 301-398-4730.

Cars available to drive to all cities. Call Anne 652-4400.

PROFESSIONAL TYPING of thesis, disserlations, books. IBM Selectric. Math, foreign lymbols available. Experienced manuscript editing, proofreading. Ms. Frick 368-2318.

Typing, Typesetting, 26 years exp. 65e per typed page — typesetting by bid. Call Mrs. Anderson at 737-7203 after 5:30 and on weekends.

WOMEN'S COOP: Opening winter and spring on campus, furnished and inexpensive. Stop by or call 192 Orchard Rd. 368-1181

Typing — term papers, essays, etc. from 50¢ to \$1.00 per page. Proofreading included Call Annette, 834-0824 after 5.

Questions about contraception, VD, pregnancy or sexuality? Call the Hotline Sex Information at 738-8731. Sunday-Thursday 7-11

2 WHO tickets for December 10 in exchange for 2 December 11 tickets. Call Steve 731-1916.

Fast, professional typing, including proofreading. IBM Selectric. Near campus 738-7867

for sale

1972 Chevy Malibu \$475 — 731-5505 Ron

Girl's deep-tan leather jacket. Blazer-styled. Two pockets, silk lining. Only worn a few times. Looks new. Fits about size 9-10/11-12. Cost \$50. Must sell soon! Call 453-0712.

1968 Dodge Dart; good running condition, \$400, 738-7563 or 738-8029.

1970 350 Honda, exc. cond. Low mileage. \$400/best offer. Call Ed 995-7155 Marcia at 215-696-4395.

Twin bed with metal frame. Excellent condition. Best offer. Call after 5 p.m. 738-7657.

Keep Yourself in Chains!! Buy 14 Kt. Gold rings, bracelets, necklaces, etc. at prices even students can afford. For information, Call Pat 454-7236.

'75 Datsun B210 Hatchback, \$1,000 needs some work. Contact Mr. Bullock, campus: 738-2805

Realistic 8-track Tape player/recorder. Call 738-5537.

Dynaco Pat — 4 stereo Pre-Amp. 1 year old, mint condition. \$120.00 Call 366-9323 Ask for Dave in 202.

Sony Stereo Cassette Deck — \$100 J. Scott. 738-1289.

Bicycle frame Columbus Tubing 55 cm. Campagnolo H.S./B.B., included. \$75 J. Scott 738-1289.

REFRIGERATOR (Dorm Size) Sears Cold spot excellent cond. Orig. \$110, asking \$50. Call Drew - 378-4609.

84 VW-Engine just rebuilt, 2 new tires, 4 new HD shocks, FM Stereo, needs clutch. Call Doug 386-9121 \$150.00

74 Plm. Fury \$900 must sell moving abroad call 738-7831

Flying home? American Half Fare coupons. \$35 or best offer. J. Masi, 995-7155 or 738-8482

Pair of Jensen 3 speakers. Good condition. Asking \$60. 738-1847

Great Christmas puy. Molson Golden hats and T-shirts. See Jack in 208 Lane or call 366-9156.

Women's Leather Blazer. Brand new, Size 8. \$60.00 (Original \$110.00) Must sell Contact Leslie, at 366-9146.

lost and found

REWARD \$150.00 for info. leading to recovery of "Jason" a large, friendly, black and white male dog. He is a malamute mutt. Lost or stolen Friday 11/23. Last seen at Ivy Hall Apartments. Call Dave 266-1276

LOST: Harmonia Savings Bank Passbook. If found please call Brian at 366-9727

FOUND: Bracelet in Student Center Call Debbie at 454-1334.

room change

Will trade a coed Harrington A double for any Christiana. Call Anne or Jane 386-9232

wanted

Part-time guards for Christmas season. No police record. Uniform supplied. 737-8482.

OVERSEAS JOB — Summer/year round. Europe, S. America, Australia, Asia, Etc. all fields \$500-\$1,200 monthly. Expenses paid. Sightseeing. Free info. Write: IJC Box 52-DA Corona Del Mar, CA 92625

Cash for Class rings. \$5 to \$30 each. Will pick up 475-6475.

EARN \$25-\$50 for a half hours work. Call 834-9879

personals

Nancee See a Duck: Happy Birthday to a real "QUAKER!" M. and P./P.S - We will miss you next Semester.

"Fessiah" - "Yes I love Pina Coladas, and getting caught in the rain..." Love Bimbo

ATTENTION AGGIES!!! Put on your dencin' shoes and come to the Ag Christmas Dinner Dance on the 8th. of December.

FREE SEX Information-Call the Hotline at 738-8731. Sunday-Thursday, 7-11 p.m.

RANDY, Look forward to seeing you in History. The Blonde Scoper.

Jamie, Happy 19th! Hope you have a blast celebrating it, Love Lucy and Chris.

HOMEWORKERS Earn \$50.00/hundred securing stuffing envelopes. Free details, Reply: Titan Q14, Box 94465, Schaumberg, Ill. 60194.

Amy, The 21! I can practically remember when you were the Big 12! I wish there was less work and more time to celebrate it, but at least I can say a special Happy Birthday to 'my second sister,' I'll be there on your 99th. Love always your favorite roommate.

Den-Den, thank for that great wild weekend! I'm sarry about the last personal, but I just wanted you to know I love you. Marlene.

Hello, Mrs. Premise-Thanks for fishsitting me. Mrs. Conclusion is much obliged. Maybe next time you could sheepsit Harold. BAAH. Aldo.

Kent-From one Wastefielder to another-Hope you had the best B-day ever! Love, D2.

Congratulations to our two favorite exworms. We hope you won't forget us now that you'll be living on the other side of the world...Good luck! Love, Jeano, Debs, & Birdlee.

CUBBIE, Cuddly-Boo, Cuddly-Boo. These words of rhyme are just for you! Love, Fozzy

Dan (My Alfa Man) Congratulations! Hope ATO gives you your degree!? It's the library from here on out. 999 more favors to go. Love ya, Dawn.

This Friday when you're looking for a good time, look downstairs in Bacchus. You'll be glad.

SPA has done it again! Cultural Committee is sponsoring Centerpiece, a jazz group in Bacchus on Fri. Don't miss it.

MIKE BLUMENFIELD: Here's one more for the Review and another for you. Happy Birthday! It's always good talking to you, Love, Karen.

And a very Merry Christmas to Sharon, Sara, Nellie, (the women first!) St. Clair, Doug, Bobby L., Skip, Don, Barry, Andy, Ron, Jeff, Ken, Morris, Larry, Ben, Dave, Charlle, John, Taylor, Joe, George, Chuck, and if I've missed a few, you'll be on the next personal. You're all quite a bunch to work with...

Questions about contraception, VD, pregnancy or sexuality? Call the Sex Information Hotline at 738-8731. Sunday-Thursday, 7-11 p.m.

Get into the Christmas spirit AGGIES!!! Come to the Christmas Dinner Dance at the Stone Barn on Dec. 8th.,! Tickets available from AGGC members.

To Phyllis of HHC: HEY CUTIE! I'm awful sorry about the FRISBEE Accident. Can I make it up to you? Signed, the HHB Frisbee Flinger.

BERMUDA: All those that have given deposits-please contact us soon. We're interested in whether or not you'll be there during Winter Session. Final payment is due at that time. Get in touch with Tom 738-8307 or Kim 738-1549 as soon as possible. Thanx.

To: Shane, Bruce, Patti, Cibeles, and George; what a fantastic, cohesive small group of partiers! Congratulations! Take care, Debi.

SKIPPY SCANLON-alias "Skinner." I couldn't resist! Guess Who?

Gary-What nice pastries you have! Why don't you show us?? Marilyn, Yvonne & Alice.

Marilyn, Yvonne, and Alice - SUFFER!

"Rug", a hairy chest does not a man make.

Winter Wonderland 1979 Xmas Boutique. The Boutique will be held...December 10th, 10 a.m. to 8 p.m. and December 11th., 10 a.m. to 6 p.m. in the Gallery of the Student Center. And a fashion show will be given both days in Bacchus of the Student Center U of D at 12:00

To the biggest brats on campus: Jennifer and Lisa. Thanks for the sign! I'll get you back someday(Ellen.

CONGRATULATIONS "SQUID 7"! You are the proud companion of the "December Fox of the Month". Our society, The FFW (Fraternity of Fox Watchers) has unanimously voted your blonde beauty as the Fox of the Month. Those eyes, that mouth, that walk,...that...ah well...Our field research team has rated her on several occasions and she repeatedly comes out in the lead. Those satin pants and slanted hat at Adrian's B & W party netted her the title (We ARE everywhere) CONGRATULATIONS to the FFW's December Fox of the Month heretofor known as the BLONDE PANTHER (Grit) Do not despair "SQUID" our sorority sisters have rated you too. The result: it looks like you and the Panther are a couple of Amer-i-can Fox-es. Look out (guys and) gals of Newark, our researchers are everywhere! Who will be January's FOM? It could be you!

Dear Susan Lee: I love driving with you, I love studying with you; I guess I just love you. You make me very happy, hope I do the same for you. I'm buying more vitamins today. Love, SG. P.S. Cowboys #1.

Frank (DKE 317): You're a fox. Candy.

Pat, it's been a beautiful two years. May we have many more together. Love Bill.

Liz, well kid the Big 21 has arrived. I wish you the best cause you are the best. Happy 21st. Birthday! Love, Liz. P.S. I can't believe that.

To Farrah-Fawcet-Majors at the Balloon Monday, 11/26. My right crutch longs with desire as much for you as you do for It! Ah, fair maiden, my eyes lingered upon you AS you floated away from me towards the exit of the Balloon. Alas, where is your boudoir? I don't want you to sit alone thinking of me in your boudoir any longer. I'll be waiting to hear from you. "Lee Majors"

you know, the springhead of this country, wound up as tight as it is, is guaranteed for the life of the watch. And who's watching? People like you (!Jim!) and you (!Uh Clem!...

Q: Why does the porridge bird lay its egg in the air?

Gina H: Anyone who was as brave as you were to wake me up at 3:30 in the morning, deserves the same treatment. Afterall, I wouldn't want to deprive you of all the fun. Just a friendly warning. AX Love, your little sis.

Brother Buonticonti, I'll agree ATO is the best now that you're in it. Congratulations! When ever you get time, we'll celebrate! I'll cook the steak, you bring the 151. Love lots, me.

Mrs. Bruce Springsteen, (Or did you get divorced?) Happy 19th. Birthday from Sue, Gail, Michelle and Deb.

Beau, It's good to have you back, I missed you! After all, who do I go and get ice cream with. Take care of yourself and EAT!

Hey you Guys!! Happy Birthday Jeannine! Love Stace

Frank (DKE 317): I LIKE YOUR BUNS.

To the Biggest Brats on Campus: Hennifer and Lise-Thanks for the sign! I'll get back some day! Ellen.

406, IS THAT YOUR EXCUSE! I DON'T LOVE HER! YOGI

Christina-I wish very much to meet you but am at wits end as to the way. Perhaps I could simply Join you at the next meal? I'm willing if you're interested?

To the sexy blonde on Ground floor Smyth I want your body-woops-Birthday to be the best ever. Happy 19th. Birthday! Love, Sandy.

Do you love Jewelry? Earn free jewelry or extra income by taking catalog orders for World Creations Fashion Jewelry, Call 834sess

B.L.W., Though I've only known you for 3 months (Remember 9/4/79)? You've already given me so many moments and happy memories. You were there when I needed you and helped me get through this first semester of College Life. Sometimes our relationship was rocky and my patience wore thin, but we made it through these times and developed a beautiful relationship. I hope to share more time with you in the future because I love you and will always LOVE you. M.S.

MAKE tradition...don't FOLLOW it! A unique opportunity for men at Delaware to put their ideas into action creating a new Fraternity. NO pledging, NO hazing. For more information. Call George at 738-8168. If no answer, 738-2118.

Girl who stole the money from my wallet Wed. night in the library. I hope you need it more than I did. Merry Christmas.

To the very attractive guy I talked to in the R.S.A office Tuesday afternoon, November 27: I was pretty annoyed about the New York Bus mixup. But you were so concerned and aympathetic, that my anger went away. You really deal well with people. Have you ever thought about Communications or Public Relations? Personally, I like you the way you communicate and relate. An admiring girl, from Long Island.

At the close of a decade, The Review will publish a special retrospective issue of the seventies, Dec. 11. Look for it.

January '80 and August '80 applicants. 4 year fully recognized and established Mexican Medical School, with several hundred American students enrolled. Use English language textbooks and exams in English. School combines quality education, small classes, experienced teachers, modern facilities.

Universidad Del Noreste 120 East 41 St., NY, NY 10017 (212) 594-6589

or 232-3784

You don't have to be rich...

Enjoy Special Discount Offers with

STUDENT SAVER COUPON BOOK Only \$5.00

90 Selections Contact

TKE House 366-9099

THIS CHRISTMAS GET A GIFT FROM T.J. Gift Shop 92 E. Main

Parking Lot No. 3

Skaters Split, Record Now 3-3

By SCOT LARRIMORE

The Blue Hen ice hockey club downed visiting Philadelphia Textile, 9-2, Friday night, then traveled to the Radnor Rink, Saturday, where the team was outscored by Villanova, 8-7. The team's record now stands at 3-3, while the conference mark is 1-1.

Junior Kevin Clarke led the Hen attack Friday night as he scored three goals. Mike Berardi and Jim Dewson tallied two goals each.

Clarke got his hat trick — first of the season — at 3:05 of the final period after skating in from center ice and tucking a shot past the Textile goalie. Goals by Dewson and Berardi at 5:29 and 10:09 gave the Hens their final tallies of the evening.

On Saturday, the Hens played Villanova in an important conference showdown. Unfortunately, Delaware could not stop the Wildcats' Tom Curran, as he scored seven goals in a wild 60 minutes of action.

It took Curran just four seconds to score following the opening face-off, but goals by Larry Webber and Marty Hayden gave the skaters a 2-1 lead after one period.

lead after one period.

However, the lead was shattered as Villanova scored four goals in just 2:50. Webber sandwiched a goal for the Hens after Villanova tallied their second goal in the out-

...Hoopsters

(Continued from Page 15)

one from the foul line, but missed as did Drexel's Siorek who went to the line twice but missed both times. After the second miss sophomore forward Andy Huffman grabbed the rebound and tossed it to Campbell, who threw a long pass to Tompkins who pumped in the final two points with:01 remaining.

"I thought the buzzer might have gone off before I shot it," the 6-6 forward from Pompton Plains, N.J. said. "I've never done anything like that — not even in high school."

...Spikers Head South

much stronger than the Division III teams. We hope we can stay competitive and remain in Division II," she said.

The Blue Hens feature a high-powered offensive game, led by senior co-captain Rene Duflon. "When our offense is running well, we play with confidence and we play together. When our offense breaks down our team cohesiveness disappears," said Viera.

"I'm hopeful that we will make a fine showing," said the coach, in her seventh season as volleyball mentor. "Anything can happen and our chances are as good as anyone's."

burst, but the damage had been done. Villanova scored again at 7:04 but Jack Dewson scored at 10:37 to pull the Hens within two goals. Jim Dewson, Bob Purcell and Tom Colluccio each tallied in

scored twice in the period to preserve the victory. The next home game is this

The next home game is this Friday night at 10 when the Hens take on the Bristol Junior Americans.

... Grapplers Open Season

(Conbinued from Page 16)

Two year varsity veteran Mike Hobyak at 134 lbs. has been declared ineligible and Coach Billy doesn't know whether he'll be able to wrestle this season. Hobyak had a 8-2-1 record in dual meets last season.

At 150 lbs. Glenn Nixon has been very impressive. "He has excellent balance," said Billy. "He's been very strong for us in pre-season and has proved that he can wrestle with the best."

Junior Jody Washkeqicz, 9-2 last season, is back to man the 158 lbs. class. At 167 lbs. Mike Morris has recovered from a shoulder injury of last year and will lend his experience and leadership as captain.

Sophomore Pete Kravitz will open the season wrestling

at 177 and Josh Williams will be at 190. Williams may move down to 177, where he wrestled last year and compiled a 6-3 record. Phil Reitnour will see action at either of these weights.

Heavyweight will be manned by Gary Kirk until veteran Joe Booth joins the team. Booth, 11-0-1 last year, is a tackle on the national finalist Hen football team.

Women's medical center Confidential Service

birth free control early detection counseling pregnancy testing

Service
Outpatient
abortion
facility

(215) 265-1880

DeKALB PIKE AND BORO LINE ROAD

-KING OF PRUSSIA, PA 19406

The Freeze

121 Elkton Rd

366-0866

Now has Delivery Service. 12 Midnight to 3 A.M.

Hamburgers – Hotdogs Pizza – Ice Cream

Spikers to Compete in Nationals

The Delaware women's volleyball team will face tough competition from host Central Florida and three California schools in the Association of Intercollegiate Athletics for Women (AIAW) Division II finals in Orlando, Fla. Thursday to Saturday.

Coach Barb Viera will lead the 34-16 Blue Hens to the finals for the third time in the last five years. Delaware is appearing as the eastern regional champion, a crown earned with a tournment victory in Carpenter Sports

Sports Snorts

A meeting for all women interested in trying out for lacrosse will be held today at p.m. in Room 203 Carpenter Sports Bldg. Anyone who can't attend should contact Janet Smith at 738-2261

.. A meeting for all women interested in going out for the softball team will be held in Carpenter Sports Bldg. at 4

p.m. today... ...The Delaware rifle team defeated Mount St. Mary's College Saturday to increase the record to 2-0. Freshman Bill Wohl and Doug Cassella helped to solidify the Hen attack. Co-captain Mary Ann Nissley paced the scoring

n California visit

Building Nov. 17.

"We're playing our best volleyball of the season and we will do well," said Viera. "We had an excellent (regional) tournament. we're playing as a team, we're playing postively, and we will be ready."

Viera acknowledged that Delaware appears to be in an underdog role, with the host school the obvious favorite. Central Florida is a very strong team," she said "They are the reigning small college champions. The West Coast teams (California State-Northridge, Chapman

with 258 points, followed by Steve Widner who scored 247. As an indication of the team's depth, Delaware's B was able to amass a total of 1088 points. Delaware's final match of the semester will be Saturday against Howard

University...
...Scott Thompson gained most valuable player honors in the East Coast Conference for his outstanding play at right wing on the Delaware soccer team this season. Thompson, a senior from Media, Pa., broke the scoring record of 20 points for one season set by Mike Biggs in 1970. He missed Biggs' record of 18 goals in a season by one.

Bakersfield) have been playing stronger competition and they are probably better teams because of that." The other teams in the field

of 16 include the University of Hawaii-Hilo, Dayton, Texas Lutheran, Louis University, Northern Colorado, Missouri Western, Minnesota-Duluth, Metropolitan State (Denver), Eastern Washington, Florida International and the College of Charleston, S.C.

This year's tournament represents a departure from the past. Prior to the current season, the AIAW held "large college" and "small college" finals, with the criterion the size of a school's female undergraduate population. Since Delaware's student body included well in excess of 2000 women (the maximum of small schools), the Blue Hens competed as a "large college." Now the AIAW holds Division I, II and III tournaments, with the tournaments, with the number of athletic scholarships awarded determining a school's category.

Viera pointed out that Delaware – which does not award volleyball scholar-ships – could compete in Division III, but prefers to remain Division II. 'We're presently

(Continued to Page 13)

UNIVERSAL PICTURES and COLUMBIA PICTURES Present

DAN AYKROYD NED BEATTY JOHN BELUSHI LORRAINE GARY MURRAY HAMILTON CHRISTOPHER LEE TIM MATHESON · TOSHIRO MIFUNE · WARREN OATES · ROBERT STACK · TREAT WILLIAMS

In An A-Team Production of A STEVEN SPIELBERG FILM

NANCY ALLEN - EDDIE DEEZEN - BOBBY DICICCO - DIANNE KAY - SLIM PICKENS - WENDIE JO SPERBER - LIONEL STANDER Director of Photography WILLIAM A FRAKER ASC - Screenplay by ROBERT ZEMECKIS & BOB GALE Slory by ROBERT ZEMECKIS & BOB GALE and JOHN MILLUS - Music by JOHN WILLIAMS - Produced by BUZZ FEITSHANS - Executive Producer JOHN MILLUS - Directed by STEVEN SPIELBERG Read the Baltania

COMING FOR CHRISTMAS

Lady Cagers Fall to Morgan St.

Visiting Morgan State University spoiled the Delaware women's basketball team's season opener by trouncing the Hens, 80-64, Saturday night.

After a close first ten minutes of play, Morgan ex-ploded to score ten unanswered points and move to a 13 point advantage with 6:22 remaining in the half.

During this stretch, Morgan State capitalized on costly Hen turnovers. Delaware also got into early foul trouble, forcing them to go from their man-to-man defense into a zone.

"Moving into a zone hurt us because this allowed them to move the ball inside on us. commented Hen coach Joyce

With four mintues remaining in the opening period, Delaware came back to cut Morgan St.'s lead to seven, 41-33, at halftime.

However, Morgan State opened up the second half strongly, and pulled ahead to take a commanding, 71-51, lead with five minutes remaining in the contest. From this point, they coasted to vic-

Morgan State, who shot over 60 percent from the floor in the decisive second half. outrebounded the Hens 56 to 34. This was a key to their vic-

our shots and we were allowing them two and three shots at the basket," said Emory.

number of other factors contributed to their loss. "This was Morgan St.'s fifth game of the sesaon," she said. "Our inexperience showed up at times." She added that her times." team had to have "more consistent outside shooting" and had to "cut down on tur-novers".

Delaware's Lori Howard

played an outstanding game, connecting on 12 of 26 shots from the floor and hitting six of eight at the free throw line, for 30 points. She also led the with 11 rebounds. Freshman Linny Price added ten points for Delaware.

The Lady Hens will take on St. Joseph's tonight at 8 in the Delaware Fieldhouse

... Hoopsters Pull Off Close One

was ecstatic after the game and couldn't say enough about the total team effort which produced the win. "We won it as a team and everything we do this year will be as a team," the 6-3 senior remarked. "I'm very proud of this team because they believe in themselves and believe they can win.

(Tim (Tompkins) is our best outside shooter and I knew the ball would go to him and that he would put it in," Gruber said. "Next week it could be someone else who wins it for us - that's the kind of team we have this year.'

Delaware built a nine point lead in the first half of the game, relying on the accurate shooting of Mullenberg, the 6junior, who put in nine points and collected six rebounds in the first 20 minutes

With less than two minutes to go in the first half, Drexel scored three buckets and added another free throw by

Dave Brodus, making the half score 30-24.

Mullenberg scored the first four points of the second half and Luck's jumper at 15:56 gave the Hens a 10 point lead their largest of the evening.

The Hens' lead dwindled to one after Drexel guard Mike Moran hit on one of two free throws with 9:20 remaining in the game. At this point the Hen offense became stag-nant, but their tight man-toman defense forced the Dragons to miss most of their outside shots.

Drexel remained close, however, and when Drexel guard John Sioreck converted two free throws they grabbed the lead, 52-51, with 5:42 left to go.

From then on the lead changed hands four times before a reverse lay-up by forward Joe Boback, with 47 seconds left, gave the Dragons a 60-59 edge. Delaware guard Tom Can bell had a chance to put the

Something New At

Thur. Nite-TWO BIT NITE

Live Music by SKYBAND Only \$1 Cover

Super unbelievable Happy Hour: 9 to Closing for **Draft Beer and Drinks**

UNIVERSITY OF PITTSBURGH **GRADUATE SCHOOL OF BUSINESS**

OPTIMIZATION = A PITT MBA

Our accelerated 11-month MBA program is smart management: optimization of time, future income, and management education.

> PITTSBURGH DOES MEAN BUSINESS.

Mail for catalog and application.

Name

Address

Mail to: Graduate School of Business, Admissions University of Pittsburgh 1401 Cathedral of Learning Pittsburgh, PA 15206

C8

University Tutoring Service

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

ACCOUNTING AGRIC. & FOOD ECON. AGRIC. ENGINEERING ANIMAL SCIENCE ANTHROPOLOGY ART ANTHROPOLOGY
ART
ART
ART
ARTHISTORY
ATHLETICS (VARSITY)
BIOLOGY
BUSINESS ADMIN.
CHEMISTRY
COMMUNICATIONS
COMPUTER & INFO. SCI.
ECONOMICS
EDUCATION:
CURRIC. AND INSTRUCT.
EDUC. FOUNDATIONS
ENGINEERING
ENGLISH
ENTOMOLOGY
GEOGRAPHY
GEOLOGY
HISTORY GEOLOGY
HUMAN RESOURCES:
FOOD. SCI. & NUTRITION
INDIVIDUAL/FAM, STUD.
TEXTILE & DESIGN
LANGUAGES:
FRENCH
GERMAN
ITALIAN
LATIN-GREEK
RUSSIAN
SWAHILI SWAHILI MARINE STUDIES MATHEMATICS:
ELEM. EDUC. MATH
MATHEMATICS
STATISTICS
MILITARY SCIENCE NURSING OCCUPATIONAL EDUCATION PHILOSOPHY PHILOSOPHY
PHYSICS
PLANT SCIENCE
POLITICAL SCIENCE
PSYCHOLOGY
SOCIOLOGY
THEATRE
TUTORING SERVICE COOR.

Prof. A. DiAntonio
Prof. R.C. Smkith
Prof. E.N. Scarborough
Prof. P.H. Sammelwitz
Prof. K. Ackermann
Prof. D.K. Teis
Prof. J.S. Crawford
Prof. T.C. Kempski
Ms. Helen Dennison
Ms. Marie Retz
Ms. Nancy Weikel
Ms. J. Harrington
Prof. J. Hutchmacher
Prof. H. Hutchinson

Prof. J. A. Brown Prof. L. Mosberg Prof. R. McDonough Prof. L. A. Arena Prof. P. Burbutis Prof. E.V. Bunske Prof. P.Bl Leavens Prof. J. Hutmacher

Prof Louise Little

Prof. R.B. Briggs
Prof. J.A. Brown
Prof. R. Remage
Prof. J. Schuenemeye
Major Jerry Bagnell
Prof M. Arenson
Prof. Elizabeth Stude
Ms. Aline Schenck
Ms. Mary Imperatore
Prof. John Miller
Prof. C.R. Curtis
Prof. R. Sylves
Prof. R. Manlove
Ms. Carol Anderson
Ms. Betty Sherman
Prof. Philip Flynn

221 Purnell Hall
234 Ag. Hall
Newton Poultry Bldg.
028 Ag. Hall
308 Kirkbride Off. Bldg.
104 Recitation Hall
05 Old College
Del. Fieldhouse
117 Wolf Hall
306 Purnell Hall
104 Brown Lab
301 Kirkbride Off. Bldg.
456 Smith Hall 738-2962 738-2511 738-2468 738-2525 738-2821 738-2244 738-2865 738-2253 738-2554 738-2465 738-8041 738-2712 738-2564 304 Hall Building 211 Hall Building 137 DuPont Hall 401 Morris Library 205A Ag. Hall 201 Robinson Hall 104 Penny Hall 423 Kirkbride Off, Bldg. 738-2324 738-2403 738-1168 738-8106 738-2386 204B Alison Hall 219B Hall Bldg. 318 Alison Hall 738-2879 738-8437 3 Smith Hall 4.3 Smith Hall 440 Smith Hall 439 Smith Hall 420 Smith Hall 444 Smith Hall 107 Robinson Hall 738-2589 738-2749 738-2580 738-2595 304 Hall Building
507 Kirkbride Off. Bidg.
454 Smith Hall
Mechanical Hall
309 Dupont Music Bidg.
305 McDowell Hall
206 Willard Hall
24 Kent Way
232 Sharp Lab
147 Ag. Hall
305 Smith Hall
230 Wolf Hall
322 Smith Hall 738-2653 738-5194 738-219 738-8485 738-1257 738-2561 738-2359 738-2660 738-2531 738-2531 738-2271 738-2581 738-2271

TONIGHT! LAST NIGHT!! Jane Fonda-Jack Lemmon "THE CHINA

SYNDROME" Oh my God, that's my daughter.

GEORGE C. SCOTT HARDCC

Thursday Midnight Movie

"DEEP THROAT" XXX

Friday Midnight Movie V Up in moke HILLING!

named Black at the transfer of the second and the s

109 Mitchell Hall 422 Smith Hall

Hens Scalp Choctaws, 60-10; Face Youngstown in Finals

He's been preaching the mystics of the Wing-T offense for three decades, 'but Delaware Head Coach Tubby Raymond could still consider it one of the closest things to perfection he's ever seen. Ten times Delaware's offense touched the ball, Saturday and nine times they scored. Mississippi College fell by the wayside, the 12-1 Hens advancing to the Division II title Zia Bowl and a shootout with Youngstown, Saturday, in Albuquerque by a 60-10 margin.

There was a contrast in Delaware's tenth consecutive win. The defense, so many times verbally shoved in the closet, when compared to Delaware's most productive offense in years, shook off the cobwebs and executed for an entire ball game. The Choctaws brought Division II's most prolific rushing offense into chilly Delaware Stadium and gained only a frigid 125 yards, well below their 319 yard average. Calvin Howard, a 1,457 yard rusher, secured only 69.

"This year's defense was actually ready going into the season," said linebacker Al Minite, one of a slew of starters returning from a squad that whitewashed five 1978 opponents. "We've tried to pinpoint our problems. There's been so much confidence in the offense that we'd stop playing, or play ourselves right into a hole."

"The defense has been an enigma," admitted Raymond, who before the game ordered his quarterbacks to and keep the defense off the field and away from Mississippi's explosive Veer offense. "This (Mississippi) is a good offensive football team I really believe that."

Mississippi's meat market of an offensive line, a group with three 263-plus pounders, never could cope with Delaware's quicker front four. Ed Braceland, back at a more comfortable tackle spot after a stint at end, led the sacking brigade along with linebackers K.C. Keeler, Minite and Steve Panik, tackle Mike Bachman, and end Gregg Larson. In fact, (freshman quarter back Wade) Pharis's first pass completion was worth minus five yards when Minite nailed running back Daryl Posey for the loss.

After Delaware took a 21-0 lead on Gino Olivieri's fiveyard scoot and Scott Brunner's touchdown passes to tight end Jamie Young and halfback Lou Mariani, Mississippi took their third drive as far as the Hen two yard line. Cornerback Mark Howard dropped Mississippi's Howard for a five-yard loss and Minite prevented another Pharis to Posey pass from going more than a yard. Brad MacNealey booted a 24yard field goal and it was 21-3.

On the last first half series, Delaware demonstrated the only flaw in an otherwise faultless afternoon. Brunner and company marched to the Mississippi 17 before being stopped. Then, on Brandt Kennedy's ensuing 34-yard field goal try, holder Mike Schonewolf took the snap and shoveled it to Hugh Dougherty who ran for a first down. Brunner threw two of his three incompletions on an otherwise eight for 11 passing day, and a clipping call pushed Delaware back. Kennedy's 38-yard boot then linedrived

into the crossbar.

Fullback Bo Dennis (121 yards) and halfback Olivieri (104) were the leading rushers in Delaware's 590 total offensive output. Of those yards, 228 came in the air. Brunner's third TD pass was a 19-yarder to Young that made it 27-3 early in the se-cond half. Rick Scully added a1-yarder to Phil Nelson and Schonewolf found Pete Bistrian for a 45-yard touchdown connection that finished the scoring.

"It's an offensive system re believe in," said Raymond of the Wing-T set, one Athletic Director Dave Nelson developed and Raymond supplemented. "It threatens a lot of points and at the same time, spreads the skill around. Scott can play for anybody. That's something that there's no defense for."

Delaware will now go against the same Youngstown team it defeated, 51-45, on Nov. 10, after coming back from a 31-7 halftime deficit. The Hens have beaten Virginia Union, 58-28, and now Mississippi, 60-10. The Penguins' play-off wins have

Review photo by Andy Cline

CARRYING IT THROUGH the line is Bo Dennis who, for the second week, gained top rushing honors with 121 yards on 22 carries, leading the Hens to their semi-final playoff win over Mississippi College. Next Saturday the Hens will meet Youngstown State whom they defeated earlier this season in a

been equally impressive coming over South Dakota State, 50-7 and Alabama A & M, 52-0. In the latter, they gave up on-

ly seven rushing yards.
"The only thing that can stop us now, said Young, "is ourselves."

HEN NOTES - Dougherty, Dennis, and Cliff Clement also scored for Delaware...Bob Lundquist and John Oberg had interceptions...The 12 wins ties a record set by the 1974 team...Sixty points and 50 point margin are NCAA playoff records, as is Delaware's 34 first downs...Hens lost 1974 and 1978 Division II finals and are first team to reach the championship tilt three times. The only Delaware national championships came in 1963, 1971, and 1972...Howard scored Choctaws' only touchdown with 2:22 left...The Zia Bowl will be broadcast to this area by ABC-TV...The Delaware Marching Band will not be able to afford the trip as it did last' year's journey to Longview, Texas.

Tompkins Scores With: 01 Remaining

Hoopsters Edge by Drexel, 61-60

For their opening act of the up."
season, the 1979-80 Blue Hen Rainey also points and the basketball team. basketball team brought on the balanced scoring attack freshman forward Tim Tomof guard Dave Gruber, 16 pkins, who sank a 25-foot points, center Pete jump shot with one second remaining to beat Drexel, 61-60, at the Delaware Fieldhouse Friday night.

The 764 fans who attended the game got their first look at a Head Coach Ron Rainey team that is quite different from last year's 5-22 squad. This year's team displayed a patient offense which worked for the high percentage shot, and a tenacious defense that put pressure on the Drexel shooters all night long.

So elated was Rainey that he did a cartwheel after Tompkins' jumper turned a one point deficit into a one point margin of victory.
"Even if we had lost I

would have been extremely pleased with the way we played tonight," said the fourth year head coach after the game. "We had intensity and a willingness to stay in there throughout the entire

forward Ken Luck, 19 points, enabled the Hens to pull off the win.

Co-captain Dave Gruber

Grapplers to Combine Talents

By BOB NORTON

Experience, balance and depth are always important ingredients for any winning team. These are also the qualities that best describe the Hen wrestling squad as team members prepare to open their season with a dual meet at Rutgers tomorrow.

Coach Paul Billy says he's "looking forward to this season and, potentially, this could be a better team than last

"On paper and based on what we've shown in practice we should be better if everything goes right," said Billy. "We've been working hard in practice and are ready to start competing."

The majority of experience is in the middle and upper weights and should be the team's strong point this season.

The only wrestler in the lower weights that has varsity experience is third year veteran Dale Boyd at 118 pounds. Billy said he's expecting big things from Boyd this season and hopes that he will stabilize the lower weights.

Delaware will lack in experience at the next three weights, but Billy feels he has a trio of fine wrestlers in freshman Ed Milligan (126), junior Pete Hyndman (134), and freshman Ross Kendall (142).

Review photo by Neal Williamson

SOPHOMORE KEN LUCK goes up for one of his patented hook shots in the season opening game against Drexel, won by the Hen hoopsters on a last second shot.