

Group Involvement

Group membership is a lifelong activity and many students become involved during the college years. With more than 150 registered student organizations, a student can find a group to match any interest.

Given the diversity of the student body, the number of organizations is not surprising.

This variety permits students to work and socialize with others who share the similar interests and beliefs. As the years pass, many students progress to positions of leadership in their organizations while developing personal skills of management and leadership.

These group interactions result in a more well-rounded and mature student as time passes.

Examining the books, Karen Hunt, treasurer of the Outing Club, confers with Shirley Becker in the Student Activities Office.

Induction ceremonies are held for the incoming representatives to the Student Government Association in 1968.

Focus on Tomorrow's Resources

The **Agricultural College Council** is a 16 member organization that works to coordinate student/faculty activities, and hosts prominent projects to further serve the college. Each year, the Council Day sponsors awards, such as Who's Who Among Students in American Universities and Colleges, Excellence in Teaching and Student Involvement Awards. The Council regularly produces and distributes a newsletter entitled "Agri-Scribe" that provides the student body with updated information concerning club, college and departmental activities. Combining social and service functions, the Agricultural College Council's enthusiasm is epitomized by a festive community-oriented Ag Day celebration and a Spring Semi-Formal.

Agricultural Hall is the center of activities for the College of Agriculture.

The Fraternity of **Alpha Zeta** (AZ) was founded in 1897. Since its creation, the fraternity has actively participated in promoting the field of Agriculture. Their objectives include striving to establish and foster higher standards of scholarship, character, leadership and a spirit of fellowship among its members.

The organization is unique

because it includes both male and female members even though it is referred to as a fraternity. AZ was founded as a professional fraternity, not as a honorary or social fraternity.

Alpha Zeta is active in many of the events such as farm tours to elementary children throughout Delaware, a program that has proven to be very successful and quite

popular. Each spring, AZ sponsors a chicken barbecue on Ag Day. To raise funds, the fraternity sponsors a variety of activities such as car washes, bake sales, and curb-painting. Its members are enthusiastic to be part of a nationwide fraternity which symbolizes unity and cooperation.

AGRICULTURAL COLLEGE COUNCIL: first row: H. Priestley, B. Miller, K. Price, Dr. Frey (advisor), D. Block. second row: D. McCall, D. Moore (vice president), S. Gill (treasurer), G.

Jeanes, P. Mihok, J. Palmer. third row: J. Glancey, M. Davis, B. Chabora, M. Conover, S.A. Deckhut (president), J. Gracwe (secretary).

ALPHA ZETA: first row: K. Jewell, A. Deckhut, D. Moore, K. Price, M. Caputo, D. Carozino, M. Davis. second row: G. Presting, R. Shippy, J. Harcum

(treasurer), M. Servis (scribe), M. Sadowsky (chancellor), S. Gill, L. Kelly, M. Margos (chronicler).

Technology for the Future

The **Amateur Radio Association** at the University of Delaware (UDARA) is composed of a small, but enthusiastic group. Members come from a variety of fields, including engineering, entomology, accounting and computer science.

Amateur radio serves as a world wide back-up communications system when ordinary communication systems

break down, especially during times of natural disaster or large scale emergencies. UDARA, plus individual members, participate in similar activities such as the New Castle County SKYWARN network.

By no means are amateurs active only during time of emergency. Hams are noted for their public service participation. Recently, UDARA,

and other hams, provided communications for the 1983 Newark Community Day on the University Mall.

The Amateur Radio Association at the University of Delaware maintains full shortwave facilities atop the DuPont Engineering building. The common interest of free communication has allowed the UDARA to maintain an active roster of members.

The Delaware Chapter of the **American Society of Agricultural Engineers** serves to bring together students who are interested in a career in Agricultural Engineering. The ASAE co-sponsors guest speakers with the Agricultural Engineering Department. Seminars provided by the ASAE encourage the interaction of students and professors of the department. The group also sponsors trips to area industries such as the Accomac Poultry Processing Plant.

Social activities include a weekend camping trip to Elk Neck State Park and white water canoeing in Virginia. These events serve to develop a spirit of comraderie among members.

Demonstrating a "ham" radio, Bryan Fischberg and James Arnold participate in Student Activities Night.

AMATEUR RADIO ASSOCIATION: H. Cohen, J. Arnold, Dr. Bent, B. Fischberg, G. Wellmaker.

AMERICAN SOCIETY OF AGRICULTURAL ENGINEERS: first row: J. Tankanouri, S. Small (vice-president), M. Lynam (treasurer), L. Singer.

second row: W. Hudson (president), J. Glancey, R. Turnbull, D. Stokely, J. Fennimore, R. Harrington (secretary), J. Harcum, J. Wood.

Planting the Seeds of Knowledge.

The University of Delaware's chapter of the **American Society of Civil Engineers**, (ASCE) is a fundamental link in the education system of the College of Engineering. The primary function of ASCE is to enhance the technical education that its members are receiving. This enhancement includes the spreading of journalistic information, the sponsoring of monthly engineering lectures covering the wide spectrum of civil engineering, and the experience students gain working on their annual projects.

Each year, the student chapter is required to engage in a community oriented engineering project. The most recent project consisted of the design and construction of a playground and recreation area for a local day care center. Previous annual projects included the fabrication of a fiberglass wig-wam for a Delaware state park, and the infamous concrete canoes.

The **Animal Science Club** is a relatively new organization with 20 active members. Their activities include whale watching in New Hampshire, and a behind-the-scenes look at the Philadelphia Zoo. The club's most important event is their participation in Ag

Day. Members of the club spend months training the university's livestock for public exhibitions. As a fundraiser, the club holds an annual sausage sale which provides experience in the field of livestock rearing and production.

All divisions of engineering at the university can be traced back to civil engineering. The term "civil" was originally used to distinguish certain engineering endeavors from military activities. Traditionally, civil engineering has been associated with the planning and design of dams, bridges, and tunnels. Present-day civil engineering is still associated with constructed facilities, but has a greater concern for environmental protection.

This early 20th Century cement mixing laboratory located in Evans Hall was used by civil engineering students to gain practical experience concerning every facet of civil engineering.

AMERICAN SOCIETY OF CIVIL ENGINEERS: first row: D. Knight, D. Selvaggi, N. Kobayshi, K. Seigel, G. Charles. second row: J. Castle, H. Perez, K. Sandberg, C. Eng, K. Wat-

son, D. Brickley, B. Hitchens. third row: J. Hasiuk, R. Boucher, J. Sclesky, L. Cramner, J. Foote, D. Mann, M. Scholler.

ANIMAL SCIENCE CLUB: first row: B. Miller, M. Conover, M. North, B. Chabora, J. Palmer, D. Carrozzino, Dr. R.

Chapple. second row: C. Veltre, D. McCall, J. Freeman, D. Hughes, M. Karpovich.

Groups with Varied Goals

The **Basketball Cheerleaders** are an organization which promotes school support, and provides entertainment to the Delaware Basketball Program. The squad cheers for home and away games. The Cheerleaders are also involved with the community by helping area high schools to develop their spirit and skills to cheer their teams on to victory.

Practicing before a home basketball game, Jerry Domanico, Clay Bennett and Dan Ward prepare to cheer the Blue Hens to victory.

The **Arts and Science College Council** consists of student representatives who act as a liaison between the 8,000 Arts and Science students and the administration at the University. The Council initiates programs and activities which are of interest to liberal arts students.

The Council sponsored "College Fairs" and "Job Search" programs, and programs with the purpose of making underclassmen more aware of "on-sight" training. The Council is also instrumental in planning the convocation ceremony for the College of Arts and Science.

The Council encourages active participation from all Arts and Science students. In fact, the Arts and Science College Council cannot function effectively without the support of students, and it encourages members to come to the Council with any problems or suggestions.

Concentrating on uniformity, Jerry Domanico, Tim McIntyre, Claire DeMatteis and Cathy Matthews practice an energetic cheer.

BASKETBALL CHEERLEADERS: first row: K. Fulginiti, S. Phillips, W. Tattman, C. DeMatteis, D. Ward (captain), S. Distefano (captain), B. King, T. Jerkovich. second row: C. Bennett, T. McIntyre, G. Carrico (Bluehen), J. Domanico, A. Horsey. third row: S. Nice, C. Koppenhofer, C. Matthews, L. Schwartz.

ARTS AND SCIENCE COLLEGE COUNCIL: first row: (sitting): L. Bostick, M. Pyott. second row: C. Binder, K. McKearin, T. Shelton, R. Schacherls, M. Ostrowski, C. Segal, J. Wool, S. Mankin. third row: G. Haniff, J. Boyle (secretary), R. Beam

(treasurer), B. Bowden, B. Rorison, S. Andreatta, B. Janaska, S. Benfer. fourth row: C. Christie, L. Stixrude, B. Hobday, T. Kaczmarczyk (president), B. Carter, T. Grandel, C. Draper, T. Larsen.

Community Service and Awareness

In 1982, the **Big Brothers/Big Sisters Club** (BB/BS) was founded at the University of Delaware to fill a void in the lives of many children. Those who apply for a big brother or big sister from the agency usually wait a year or longer before any action is taken to fill their request. Delaware's BB/BS club organizes events so that these children do not lose hope.

The club's 30 active mem-

bers have organized picnics, movies, ice skating trips, and shows for the children. The club offers its members a soul satisfying experience — that of giving happiness to a child.

Selling balloons at the Student Center to benefit the Big Brothers/Big Sisters organization serves to provide programs for needy children.

BIG BROTHERS/BIG SISTERS: E. Trechek (secretary/treasurer), M. Roessel (president), J. Antil (advisor).

The **Black Student Union** (BSU) appeared on the University of Delaware campus in the mid 70's as a response to Black student unrest. Throughout the years, it has served as a direct link between the administration and Black population on campus. The BSU strives to make others aware of the cultural diversity that exists on campus.

Among the more promi-

nent events they have sponsored is the Ebony and Ivory Disco, which was a very successful attempt in encouraging unity between the races on racial awareness, and a picnic for returning and new students.

Spending the evening with friends is one of the assets of the Minority Center, as Felishe Ryder, Jimmy Bunkley, and Andre Moxie well know.

BLACK STUDENT UNION: M. Johnson, L. Darryl, S. Johnson, K. Pittman, F. Hooks, K. Graham, A. Holden.

Fitness and Finance

The **Boxing Club** was founded six years ago and has grown to 34 members through strong leadership and increased student interest. The club offers students an opportunity to condition their bodies and achieve self-confidence.

The club is a member of the National Collegiate Boxing Association. Past competitors have included Lehigh, West Chester, Virginia

Military Institute, Navy, and Georgia Military School. Each boxer competes individually throughout the season until they compete as a team in the Eastern Championship Tournament. This tournament consists of elimination rounds that enable the boxers to proceed on to the Nationals. The club's goal is to produce nationally ranked boxers and acquire national attention.

Hitting the hand pads is one of the many rigorous exercises boxer Greg Alberta works at to condition himself.

"Mirror work," demonstrated by Rich Skilton, is beneficial for boxers because it helps them get a good look at their style.

BOXING CLUB: first row: C. Lynn, B. Getz, A. Daisey, T. Wisner, (Coach), J. Aiello, C. Emmi, J. Kershaw, R. Day, M. Winn. second row: T. Illingsworth, T.

Rosando, G. Alberta, M. Bodanowitz, S. Barker, J. Emmi, D. Ostmann, B. Baldauf, R. Skilton, D. Schrader, D. Sayin.

The **Business and Economics College Council** is designed to provide its members with academic help, social activities and vocational opportunities. They accomplish these integral functions by offering various programs and activities, not only to its 25 undergraduate members, but to the entire college of business and economics. Some activities include course evaluations to improve the quality of business classes, meetings with the Dean of the College, and forming academic affairs committees. The council also

helps prepare students for professional careers, organizes New York Stock Exchange trips, and faculty/professional presentations. But the activities of the BECC are not limited to academic and vocational functions. They also hold social and fund-raising events such as student/faculty sports tournaments, tailgates, credit card sales and clothing sales.

BUSINESS AND ECONOMICS COLLEGE COUNCIL: first row: C. Mohr, L. Wojtowicz, B. Powell (vice president). second row: C. Alexander, B.

Valenti (president), T. Demchur, B. Cohen, M. O'Rourke, A. Webb (treasurer).

Brotherhood in Business and Life

The **Business Student Association (BSA)** acts as liaison between the students and the surrounding business community. The BSA facilitates this function through field trips, speakers, and other related events. The annual Student/Business Executive Conference is the BSA's largest effort to familiarize the students with local executives. The Conference is designed to promote small group interaction on an informal basis. Its goal is to enlighten the students and make them aware of career possibilities.

The BSA also sponsors social events, such as an annual BSA dinner, a spring picnic, and the Business College's semi-formal. Through its social and academic-related activities, BSA offers an attractive organization for Business students who want to get involved.

Discussing the Business Student Association's future events, Peter O'Sullivan addresses the club's members at a weekly meeting in Purcell Hall.

Campus Crusade for Christ International is an interdenominational Christian organization that has been on campuses across the country for 31 years. The group is not only for Christians, but concerns itself with the whole student body. The group provides students with fellowship and an atmosphere where

they can grow in their relationship with God. They welcome everyone and challenge them to consider what Jesus Christ could mean in their lives.

Campus Crusade provides a campus outreach through its weekly "Prime Time" meetings, and members participate in small-group Bible

studies. Each semester a retreat is held; and during Christmas break, a Northeast Regional Conference takes place in Philadelphia. The group also sponsors and enjoys many activities such as hayrides, caroling, CCC movies, and Summer-project trips to other campuses and other countries.

BUSINESSSTUDENT ASSOCIATION: B. Wilson (secretary), T. Puglisi (treas-

urer), P. O'Sullivan (president), H. Gordon (vice president).

CAMPUS CRUSADE FOR CHRIST: first row: J. Dombeck, S. Jacob, S. Faivre, L. Hipple, M. Devanny, G. Zackmann, R. Boldoc, F. Fry, C. Baxter (vice-president), second row: B. Depace, D.

Wright (president), A. Rausch, A. Bell, B. Glenn, third row: C. Hagan, S. Steven, D. Hastings, C. Chun, K. Manchus, D. Williams.

Providing Service and Development

Circle K is the world's largest collegiate organization with nearly 800 clubs both nationwide and abroad. Primarily a service organization, the club is actively involved on their campus and in their local community.

The club here at the University has 26 members. This past year Circle K was involved with projects such as a dance for the American Cancer Society, a Vision Screening Clinic, and a Halloween Party for the children at Our Lady of Grace Orphanage. Circle K's

major project was the second annual "Circle K Challenge" which is a five mile run with proceeds benefiting Special Olympics. At their regional convention in Williamsburg, Virginia, the club was widely recognized for their accomplishments. These honors included, The Most Improved Club in the District, fourth place in Scrapbook competition, as well as first place for the very prestigious Achievement Award. Circle K is a club that provides an opportunity for college students to work

with others while developing their own personal leadership skills and simply having fun.

The **Civil Engineering Honor Society** has been in existence for two years at the University of Delaware. The group has submitted a petition to Chi Epsilon, the national charter for form a chapter in Delaware. Eligibility for membership requires a rank of Junior or Senior and a class standing in the top one third of the class.

Each spring the group sponsors Civil Engineering Day. On this day the incoming Freshman class and their families are invited to the university to meet with Civil Engineering professors and students. Discussion sessions are held to help the new students make the transition to the university. The group also invites speakers from industry and professors from other universities to come and speak to the faculty and students.

At a dance for the American Cancer Society, Circle K members Maria Markowski, Dave Ballard, Joye Bramble, and Doreen Brady have a great time.

After dancing to the band and DJ, in the Harrington A/B lounge, Kathy Wollitz and Doreen Brady take a break.

CIRCLE K CLUB: first row: M. Woodrow (secretary), R. Letcher, D. Ballard (vice president), L. Zocchio (president), P. Gratos (secretary), J. Bram-

ble. second row: K. Wollitz, T. Halstead, T. Byrne, M. Haskins, D. Brady, M. Markowski.

CIVIL ENGINEERING HONOR SOCIETY: kneeling: K. Sanderg, sitting: S. Carmichael (secretary), D. Gianforte (president), M. Fantini, D. Rawlings,

D. Wright, J. Hasiuk, B. Richardson, K. Curry, M. Morrison, J. Castle (treasurer).

On the Move

The University **Commuter Organization** (UCA) is one of the largest student organizations, serving as the voice for more than 6,000 community students. Its purpose is to fulfill the needs of commuting students, by working with fellow student organizations for the improvement of student life and to help make commuters an integral part of the university.

The UCA's activities include working with the College Democrats in the Voter Registration Drive, assisting with the 150th Anniversary Convocation, and working with the Black Student Union to meet the needs of black students on campus and those entering the university each semester. In addition, the UCA has arranged a student car pool system, and an "Apartment Rep" program in which designated representatives help resolve problems in apartment complexes.

The **Delaware Consumer Interest Council** (DCIC) was established in 1979 as an affiliated student chapter of the American Council on Consumer Interests (ACCI). Through its various functions the DCIC provides a greater opportunity for people in the community to be exposed to consumer-related issues, and it is an information source for

those interested in career opportunities in the consumer field. Also, through DCIC's activities, students can acquire greater awareness of consumer issues and problems in the market-place through lectures and discussion.

Plans for the 1983-1984 school year included a trip to Philadelphia to hear Ralph

Nader, a "Consumer Affairs Day" focusing on credit, and a trip to the Consumer Union Testing Laboratory in Mount Vernon, New York.

Assisting students concerning daily activities, DUSC member Lynn Jalosky works at the Student Information Center.

UNIVERSITY OF DELAWARE COMMUTER ASSOCIATION: first row: S. Malloy, B. Boue, S. Kenny (secretary),

second row: J. Kelly, M. Mooney, B. Zager, C. Murphy (vice president), C. Locke (president).

DELAWARE CONSUMER INTEREST COUNCIL: first row: M. Aviola, K. Hansen, K. Stein, P. Inburgia, P. Mancini, A. Billingsby second row: K. Weiss, F. Finch, S. Grossel, K. Zales

(president), L. Mortelliti (vice president), D. Richardson, D. Lloyd, C. Gill (secretary), D. Grzbowski, D. Yandoli (treasurer), P. Averett

Students Governing Students

Confirming DUSC affairs, Lynn Jalosky and Ellen Berkow keep students informed about university policies.

Making a call before the Symposium on Alcohol Use and Abuse, DUSC president Chris Christie displays leadership and confidence.

The **Delaware Undergraduate Student Congress (DUSC)** is the University of Delaware's student government. It assumes the responsibility of self government delegated to it by the faculty and administration by bringing the needs of the students to the attention of the faculty and administration, and interpreting university policies for the students. DUSC oversees approximately 150 clubs and organizations and allocates money to them.

DUSC activities include approval for a new, two-day June commencement, approval for a new January Commencement for December graduates, a "Free Tuition Raffle," a Second Annual Intercollegiate Symposium on Alcohol Use and Abuse, and a vote opposing the "Solomon Amendment" which ties Federal Financial Aid to Draft Registration. The experience and leadership brought to the group by DUSC President Chris Christie produced a very effective year of government.

DUSC: first row: C. Christie (president), R. Smith, L. Lord, D. Ratledge, M. Egert, T. Bauman, B. Valenti, T. Kaczmarczyk, second row: M. Feat-

berman, E. Kanefsky, M. Harper, L. Jalosky (vice president), C. Locke, A. Holden, A. Frey, E. Berkow (treasurer), C. Hedtke, third row: S. Simpkins,

M. Vaughn, M. Foster (secretary), B. Teeven, G. Best, J. Anderson, A. Deckhut.

Eating and Entertainment

The **Dietetics and Nutrition Club** was established in 1979 by a group of students wishing to promote and share their common interests in the area of nutrition and diet. It has grown to be a unique and resourceful organization at the University of Delaware. The club provides informative, instructional, and career-oriented programs and workshops for interested students. It acts as a communication channel between faculty and students within several departments.

The club has been involved in many activities this year, including participation in the Nursing College's "Lifest," a program which provides health information to the Newark Community. The club has also met with mem-

bers of the United States Air Force in seminars regarding future career opportunities. The Dietetics and Nutrition Club combines meetings, guest speakers, forums, and field trips to give students a chance to come together and share their interests and experiences in an enjoyable atmosphere.

The **E-52 Student Theatre Company** serves as an outlet for individuals interested in experimental, laboratory-type theatre. Created in the late 1960's, the company began producing contemporary and original material.

Today, under the supervision of the E-52 faculty advisor, Charlie Gilbert, the com-

pany is organized and run by an all-student staff. President Bob Budlow has the responsibility of organizing activities and directing theatre productions for the company.

Karen Danucalov and Terry Coe in the E-52 production of "Beyond Therapy" search for love in their relationship.

DIETETICS AND NUTRITION CLUB: first row: K. Robinson, K. Sivertsen, M. Maisch, B. Garchinsky. second

row: D. Lawrence, B. Speicher, P. London, L. Garofalo, T. Rathjen, A. Lolliger, S. Gold.

E-52: first row: J. McCough, K. Palestine. second row: D. Springer, K. Danucalov, J. Schwartz, S. Schick. third row:

B. Budlow, N. Williams, B. Hein, J. Brown.

In the Pursuit of Health

The **East West Yoga Club** was founded in 1983. The purpose of the East West Yoga Club is to teach the science of Yoga which includes proper diet, breathing, exercise, relaxation, thinking, and meditation. There are presently 20 active members in the club. The group also offers free certified instruction to anyone interested.

The **Eating Disorders Program** was founded in 1983 and consists of 10 specially trained peer-educators. The group prepares programs to inform students about issues involving eating conflicts. The primary focus is to help individuals experiencing eating disorders ranging from anorexia nervosa to compulsive overeating.

The group works closely with the Counseling Center and the Health Center Staff, and has been involved with Community Day, Student Center Night, Well Awareness Week, and Greek and Residence Hall Programming.

Keeping the Student body informed on all areas of nutrition, Cindy Rutherford is a member of the Wellspring Program.

Performing in "Beyond Therapy", Terry Coe and Susan Mankin portray confused adults seeking individuality.

EAST WEST YOGA CLUB: Greg Hill (instructor)

EATING DISORDERS PEER EDUCATION PROGRAM: first row: P. Gatos, B. Klein, D. Knies.

second row: J. Jordan, B. Slim, C. Rutherford.

Striving to Succeed

The **Education College Council (ECC)** is designed to help Education majors work together to improve their College. Guided by DUSC, they assist with Honors Day, hold CPR clinics, sponsor peer partners (big sisters), and invite speakers to their organization.

The groups 30 active members hold various fundraising activities which include sweatshirts/pants sales, T-shirts and shorts sales, and donut sales. The ECC also has picnics and pizza parties.

The club encourages faculty/student interaction, and helps students develop friends within the College and enjoy their four years in the College of Education.

Competing with her horse Cereus in the Potomac Horse Show, Debbie Seeley of the Equestrian Team participates in the Dressage.

The **Equestrian Team** provides the opportunity for students who enjoy horses and riding to maintain their interest throughout their college years. Weekly, the members of the club ride under the instruction of Kate Davison. There were approximately seven intercollegiate horse

shows during the year, each offering classes for a variety of riding levels. The team performed well at all the shows and certain riders qualified for the Regional Championship Competition at the end of the year.

In addition to riding and showing, the club sponsored

several activities throughout the year. The Equestrian Team organized informative lectures, demonstrations, candy sales, movies, trips to international competitions, hosted their own Horse Show, and assisted with Ag Day in the spring.

EDUCATION COLLEGE COUNCIL: S. Fisher (treasurer), E. Mahannah (secretary), G. Best (vice president).

EQUESTRIAN CLUB: first row: B. Marshall, S. Freedman, D. Seeley, B. Woodruff, P. Harris. second row: L. Paolozzi, B. Highberger, J. Picard, K. Uhler (co-captain), M. Kvetkas (co-captain), B. Chichester (president), L. Burman, L. Merriney, M. Meyer. third row: A. Jassie, B. Campbell, G. Pala, S. Haefner, S. Holdug, G. Goida, D. Ferrandino.

Service to the Community

The **Food Science Club** (FSC) was founded in 1980 when the Food Science major was approved by the Institute of Food Technologists. The club has participated in Student Center Night, Community Day, Coast Day in Lewes, Del., the Commodities Fair at Blue Hen Mall in Dover, Del.,

Ag Day, and Career Night. Their 20 members attended seminars in the food industry, such as the Institute of Food Technologists Eastern Regional Conference and Supplier's Night, in Pennsylvania.

The FSC represents the University Department of Food Science and Human

Nutrition in community functions. The group invites speakers from the food industry to lecture to food science students and faculty.

For enjoyment, the group sponsored happy hours and a Spring Bash at Lum's Pond.

The University of Delaware **4-H Club** was formed several years ago out of a need to bring 4-Hers from other states into a unified group. The club participates in Ag Day every year and is involved in exchanges with other schools. As fundraisers, the club sold roses and had a car wash.

The actual function of the organization is to promote 4-H and the ideals it represents. Although the 4-H membership age extends to only 19 years old, the members continue to stay active by assisting with county 4-H functions. The members also serve as camp counselors during the summer. In general, they stress the idea that 4-H is a very diverse organization. Although agriculture is a large contributing factor, the club likes people to be aware that there is much more involvement and variety to its members.

Agricultural involvement is the primary function of 4-H, but their interests are expanding.

FOOD SCIENCE CLUB: first row: D. Knorr, R. Tevtonico, S. Miazga, D. Truskowski, R. Genvario, J. Roden, M. Pierson. second row: K. Voeltinger, M. Hermes, M. Lirio, D. McDowell.

4-H CLUB: B. Hudson (treasurer), T. Gundry (secretary), P. Gam, J. Powell (vice president).

From Nature to Music

The Collegiate Chapter of the **Future Farmers of America** (FFA) is an organization for Agricultural Education majors, and any other agriculture majors. On the national level, about 500,000 members belong to the chapter with 24 members here at the University of Delaware. The chapter allows members to learn various leadership skills before they go on to teaching Vocational Agriculture at the high school level.

The activities of the Collegiate FFA included a Poinsettia Sale, hayrides, bowling, trips to Winterthur Gardens and The Pennsylvania Farm

Show, and participation at Ag Day. Other activities included a banquet at the end of spring semester which recognized members for their help in a state-wide judging contest. The most outstanding member is then recognized on Honors Day along with those who have grade indices of 3.0 or higher.

Providing accompaniment for the Gospel Ensemble is Leslie Simpson.

FUTURE FARMERS OF AMERICA: first row: A. Daisey, S. Blendt, M. Parry, H. Roland, P. Majors, J. Harcum. second row: K. Otten, T. Ledva, K.

Belville, P. Mihok, P. Merritt, R. Shippy. third row: D. Shippy, V. Phillips, S. Chambers, T. Davis, B. Temple, S. Gill, M. Sudimak.

The University of Delaware **Gospel Ensemble** was formed in 1978. The Ensemble came into existence in order to perform in the Third Annual Black Arts Festival. After singing at that event, the Ensemble chose to remain together. The Ensemble's directors are Brenda Phillips and Timothy Carrington, and the

accompanists include Leslie Simpson and Crystal Taylor.

Since its beginning, the Ensemble has performed concerts in New Jersey, Pennsylvania, Virginia, and Washington D.C. In the past, the Ensemble participated in the National Black Gospel College Choir workshop in Atlanta, Ga.

Agriculture education incorporates science, engineering and economics to attain professional goals of agricultural study and research. This broad field provides vocations in such work and services as the invention, development, manufacture, and sale of agricultural machinery equipment, and chemicals. Other opportunities offer

Shearing sheep on the Ag Farm was a frequent activity for agricultural students in 1913.

processing and marketing of farm products, biological research, regulatory, and service work with the U.S. Department of Agriculture and other federal and state agencies.

GOSPEL ENSEMBLE: first row: M. Wharten, M. Merritt, L. Simpson (secretary), C. Johnson. second row: B. Phillips, B. Beasley, S. Davis, E. Whittington, H. Barnes. third row: K. Whit-

ney, H. Sudler, T. Gibbs, Y. Wheeler (vice president), C. Saunders. fourth row: J. Madric, C. Buggs, T. Wesley, T. Carrington, H. Goodridge.

Growth and Awareness

Hillel is the focus of the Jewish community at the University of Delaware. It provides an opportunity for Jewish students from across campus to come together to participate in social, religious and educational activities.

Presently, there are 250 members in Hillel. Many members become dorm representatives and serve to keep the students informed about Hillel activities. The dorm representatives also act as a liaison between Jewish students and the Hillel board.

Some of the activities that Hillel sponsors are bagel brunches, Shabbat dinners,

parties and coffee houses. The bagel brunches usually included a speaker who lectured on a topic related to Jewish life. Social activities included learning to make bagels, a visit from guest hypnotist Walt Keyser. As a fundraiser, Hillel sponsored a successful trip to Atlantic City. In an effort to expand its role, Hillel is now in the process of organizing programs with Hillel groups from other colleges across the country. Hillel hopes that contact with other clubs will enable the group to better serve the interests of its members here at Delaware.

The **Horticulture Club** provides an opportunity for students who enjoy ornamental gardens and plants to get together and share their interests. Members also discuss job opportunities and a variety of other topics that relate to the vast field of horticulture.

Temple Bethel is the meeting place for Hillel as well as the Student Synagogue.

Selling flowers in front of the Student Center, Karen Shilke participates in the Horticulture Club fundraiser.

ture.

For fundraisers, the Horticulture Club sells shamrocks, dried flowers and cactuses. Other activities have included day trips to Longwood Gardens, landscaping at Ag Hall, and helping at the Wilmington Garden Center Rare Plant Auction. Annually, the Horticulture Club participates in Ag Day in which the entire College of Agriculture unites to inform the public about various fields of plant and Animal Science.

HILLEL: first row: A. Caro, S. Zelac. second row: M. Gardner (co-president), K. Friedberg (co-president), B. Nadler, S. Hyatt.

HORTICULTURE CLUB: first row: K. Schilke, M. McIlroy, H. Epps, P. Mihok (treasurer), H. Roland (president), C. Hornby, D. Block. second

row: Dr. D. Frey (advisor), M. Starrett, C. Michel, G. LaFerriere, R. Epps (secretary).

Focusing on the Future

The **Human Resources College Council** (HRCC) is a student government within the College of Human Resources. The Council is made up of a variety of students whose academic concentration is within the Human Resources College. The Council receives funding from DUSC that is used for speakers, publicity, and special programs.

HRCC is directly involved in teacher and course evaluations, academic policies, and

tuition. The Council has also sponsored social activities such as their annual spring semi-formal and the Freshman Tea. HRCC prints a newsletter each semester to keep students aware of events within the College.

The HRCC is an excellent way to mingle with students, faculty and administration from the Human Resources College. It also allows students to be involved in the activities of their College."

Reviewing current events, President Sue Murrer conducts a weekly meeting held in Alison Hall.

Actively participating in student functions, the Human Resources College Council discusses their annual Spring Semi-formal.

HUMAN RESOURCES COLLEGE COUNCIL: first row: L. Switanowski (treasurer), S. Dawson (secretary), S. Mirrer (president), Dr. Lamb (advi-

sor). second row: S. Mullen, D. Gucwa, B. Hudson, J. Peterson, T. Farrell, K. Leffler.

The **Institute of Electrical and Electronic Engineers** at the University of Delaware is the local branch of a national professional society for all areas of electrical engineering. Nationally, the IEEE has over 100 special interest groups that work with everything from materials to microwaves. They also produce a special quarterly publication for students called "Potentials." The IEEE was formed in 1963 when the American Institute of Electrical Engineers (AIEE) merged with the Institute of Radio Engineers (IRE).

The goal of the IEEE stu-

dent branch is to expose students to the electrical engineering field before they graduate from college. The club has sponsored several trips to local industry plants including DuPont and Hewlett Packard. Also, the club has invited speakers from within the Electrical Engineering department to give lectures on nuclear power and computer networking. Each November local electrical engineers from industry have an open dinner where students can join them for a lecture and discussion.

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS: first row: A. Sundermier, J. Hilbert, S. Morris (vice president), L. Chiu, Dr. A. Barnett

(advisor), G. Freeman (president), J. Kelly, S. Olive, B. Whittaker (secretary), A. Kottenhahn.

Fellowship Through Communications

By requests from both students and communications professionals, the **International Association of Business Communicators** began in the Spring of 1982. The group's purpose is to expose students to trends and opportunities in all fields of communications as well as to promote more effective communication within the University.

IABC's diversity attracts students from a variety of academic interests including journalism, communications, marketing, engineering, and technical writing. Their activities include workshops, discussions, and sponsoring lectures with guest speakers. Presently, the organization consists of 25 members and is growing rapidly.

Electrical engineering is a diverse field that involves the development of devices and systems based on electrical phenomena. Its activities span from power generation and distribution, to the design of semiconductor devices, to the design of computers and the analysis of various communication systems. Its roots incorporate traditional electrical engineering training that combines basic engineering science, techniques for engineering analysis and design, and a study of specific problems concerning the profession.

Testing electrical currents on this wiring board, 1947 electrical engineers participate in a lab project.

The University of Delaware Chapter of **Inter-varsity Christian Fellowship** (IVCF) was founded in 1945 and has its roots in the Christian Student Movement in England in the late 1800's. IVCF not only emphasizes student leadership and initiative, but has a goal to produce strong leaders and servants for the church and society after graduation. IVCF is an interdenominational group with a three-fold purpose — Evangelism, Discipleship and Missions.

IVCF extends beyond the classroom to help students see what the Bible teaches about Jesus Christ, people and life. IVCF does this through 19 weekly Bible studies all around campus, weekly "gatherings", a short talk by a guest speaker, personal discipline, and weekend conferences.

Social activities included volleyball games, skits, Christmas caroling, hayrides, square dances, "Come dressed as your major" parties, and "Equilibrium" parties. There over 300 people on the IVCF mailing list who receive the chapter newsletter which is sent monthly.

INTER-VARSITY CHRISTIAN FELLOWSHIP: first row (sitting): K. Natrin (president), B. Simmons, M. Curris, M. Werrell (vice-president), A. Connor (vice-president), C. Jennings, D. Park, B. Halteman. second row: (kneeling): D. Connelly, K. McKennon, S. McConnell, B. Fricke, G. third row (standing): S. Dutton, K. Kozabo, J. Piccirillo, B. Valenti, H. Priestly, R. Davis, M. Spagnolo, B. Heck. fourth

row (standing): S. Motsay, D. Kelley, E. Marek, C. Petter, B. Kirk (treasurer), M. Bressner, J. Black, M. Ludwig, A. Wehrman, P. McCord. fifth row (standing): K. Motskas, R. Agers, L. Toth, R. Bingham, B. Reppert, K. Loeffler, J. Fenton, J. Buckley, Charley Schmidt. sixth row (standing): L. Evans, P. Connelly, D. Van Meerbeke, N. Amend, H. Schutz, C. Ferguson, L. Riley, S. Ashworth.

INTERNATIONAL ASSOC. OF BUSINESS COMMUNICATOR STUDENTS: first row: D. Blatt, L. Moses, R. Schacherls (vice-president), B. Rorison (president). second row: M. Grite (secretary), R. Weite, C. Disch, J. Quilty.

Performers and Achievers

The University **Jugglers Association** was founded in 1983. The purpose of the club is to enable fellow jugglers an opportunity to practice and perform together. The club's activities have included demonstrations at Student Center Night, seminars on the art of juggling, and public performances in which local talent is encouraged to participate.

Membership in the group fluctuates but a steady nucleus of members look toward the club's future. The Jugglers hope to expand their performances next year by participating in more shows in the Newark and Wilmington area.

Performing a juggling feat, Mark Fountain and Charlie Field of the Jugglers Association practice for Student Center Night.

Kappa Delta Pi is an honor society for Education majors. To be admitted in this honor society, a student must be a Junior or Senior Education major who has attained a cumulative grade point aver-

age of 3.25 or better. Those accepted into the society are honored at a dinner held in November. During the fall the group organized a workshop on "Assertive Discipline in the Classroom," and also

sponsored a "Beer and Pizza Night" at the Down Under Restaurant. Other group activities included a Dean's List celebration, a faculty-student picnic, and an essay contest.

JUGGLERS ASSOCIATION: B. Sullivan, M. Fountain, C. Field, M. Hoffman.

KAPPA DELTA PI: K. McKinnon, (president), P. Egan (president), S. Hudson (vice president), S. Pilotti (vice president), S. Fisher (secretary), C. Jennings (secretary), V. Hagquist (treasurer), C. Gloyd (treasurer).

Competing for Excellence

The University of Delaware-New Castle **Lacrosse Club** was founded in 1978. The purpose of the club is to provide an opportunity for students to participate in organized Lacrosse. The club has won the title in the Northern Division of the Central Atlantic Lacrosse League twice in the past six years. The team's season consists of eight regular season games and four scrimmages. These matches are played in

Pennsylvania, Maryland, and Rehobeth, Delaware. The team is presently sponsored jointly by the University of Delaware and Park and Shop Liquors.

Practicing for a match, the Lacrosse team scrimmages at Joe Frazier Field.

Passing the ball to a teammate, the Lacrosse players participate in vigorous practices to prepare for competition in the Central Atlantic Lacrosse League.

The **Mortar Board** is a group of 34 seniors selected from all colleges of the University. Membership is determined by a nomination process that examines the students qualifications in the areas of scholarship, leadership, and service.

The group provides services to the University and proves to be an excellent forum for discussion since members represent all areas

of the University. Activities included serving as marshals for the Student/Alumni Run, assisting the admissions office with recruiting high school seniors, and assistance with the Founder's Day Celebration. The highlight of the spring semester was the induction of 33 juniors to serve as next year's Mortar Board.

LACROSSE CLUB: T. Bailey (president), J. Austin (treasurer), P. Raubenheimer (vice president).

MORTAR BOARD: first row: S. Burfeind, T. Ledva. second row: M. Sanders, J. Mindlin (secretary), J. Reynolds. third row: J. Bramble, A.

Ayrandjian (treasurer), D. Nappen, G. Gelmann (vice president). fourth row: R. Karcha, W. Bixby, L. Crammer, R. Givler, K. Shaffer (president).

And the Band Played On

The University of Delaware **Marching Band** is a 150 member group that choreographed and prepared the pre-game and half-time shows for all the home football games last season. Under the direction of Dr. Robert Streckfuss and Alan Hamant, all members participated in a pre-season band camp that took place during the summer.

In addition to performing at the home football games, the band performed at Newark Community Day and the New Castle High School Marching Band Festival. A Pep Band traveled to James Madison University in Virginia. After ending the season with a half-time extravaganza by the Senior band members, the band members take a well-deserved break only to return next fall better than ever.

At the pre-game show, the marching band demonstrates its traditional UD formation.

WOODWINDS: first row: P. Grigo, J. Hershman, B. Penwell, K. Ward, C. Keighton, L. Jackson, second row: C. Sadoff, S. Lawton, J. Hasiuk, P. Gatos, S. Casey, D. Maruca, J. Brennen, V. Thyden, B. Colangelo, A. Pryce. third row: B. Weaver, R. Vo-

gel, L. Pinkerton, L. Scardaville, B. Fischberg, G. Schwab, L. Flock, H. Eck, H. Hamilton, B. McGonigle, A. Jayakumar, A. Goda, B. Fedorak, G. Donley, R. Bryh, S. Richardson, L. Clark, M. Kloster.

BRASS: front: D. Derick. sitting: S. Millner, C. McKenzie, L. Gugliuzzo, S. Peters, L. Grau. kneeling: M. Richey, J. Fierdo, L. Soden, J. Warnic, M. Maurer. first row: M. Jones, T. Hopkins, M. Gullo, K. Pollock, B. Zimmerman, K. Zitlau, B. Fay, P. Lord, D. Britton, K. Monaco, E. Henning, D. Spring-

er, E. Phillis. second row: S. Morris, M. Alexander, K. Anderson, D. Britton, K. McAlley, D. Knight, R. Redcap, D. McKinney, S. MacLean, A. Coffey. third row: B. Cox, K. Jensen, P. Myers, T. Weaver, J. Spagnola, T. Pheysey, R. Warren, R. Hyland.

Afternoon practices are a daily ritual for all band members. Rainy days force an indoor practice at Amy DuPont Hall for the Silk Squad.

Performing at half-time against the University of Massachusetts, the University of Delaware's Marching Band and Golden Girl entertain the home crowd.

The University of Delaware Marching Band was formed on campus on 1946. From 1946-1970, the band was under the direction of J. Robert King. When King retired, his assistant, David P. Blackinton, succeeded him. In the first year of the band's existence, "marching" consisted of the members proceeding from the buses to the stands at Old Wilmington Ball Park where they offered encouragement and entertainment.

Master Sergeant Daniel A. Allen, drum major of the U.S. Army Band demonstrates his technique to the university's drum majorette Roberta Carothers in this 1949 photo.

DRUM LINE: first row: M. McCambridge, K. Sarsony, P. Kerr, S. Wyan, R. Malec. second row: T. DeLoach, B.

Carter, M. Osier, K. Farren, D. Moore, B. Hall, C. Foster, S. Zane.

SILK SQUAD: first row: S. Hodgdon, N. Chitalia, J. Lemmer, S. Cox, B. Sadoff, K. Bailey, S. Golligan, T. Beattie, J. Lemmer.

second row: L. Ersek, A. Smith, P. Kirk, S. Cressman, S. Herder, L. Green, L. Sargeni, T. Carringer, M. Duggan.

Serving Up a Fine Season

The University of Delaware **Men's Volleyball Club** won the regional championship in 1983 and this success moved the club up one division for 1984. This reclassification placed the club in tournaments with some of the best Volleyball teams on the East Coast.

Most tournaments are in the spring so the club prac-

tices intensely during winter sessions to prepare for competition. The club participated in tournaments at A.I. DuPont High School, Christiana High School, and hosted tournaments in Carpenter Sports Building. The highlight of the season was the Delaware State Tournament held in early March.

Practicing for an upcoming match, Marcus Mazza spikes the ball past teammate Joji Tokunaga as Jim O'Donnell looks on.

Spiking the ball against Jim O'Donnell is Gordie Harkins with teammate Joji Tokunana positioning himself alongside for the return.

MEN'S VOLLEYBALL CLUB: first row: M. Keese, D. Leviton, J. Tokunaga, kins, K. Elliott (captain), M. Mazza, F. Hall, J. O'Donnell, second row: J. Orsini, D. Sims, G. Har-

Providing Social Service

The **North Campus Entertainment Association** was founded in the Fall of 1982. The group's purpose is to provide organized entertainment for North Campus residents. The NCEA, unlike any Hall Government, is approved by the Delaware Undergraduate Student Congress (DUSC), and guided by the Student Organization Activities Center (SOAC). The group is open to all North Campus residents who are in-

terested in gaining experience in the organization and planning of events.

Some of these events include Commons parties, theme parties, coffee houses, bus trips to the Halloween Loop, and Spring Fling weekend.

Enjoying themselves at one of their Pencader Commons parties are Lisa Dempsey, Scott Brooks, Lynne Deeble, and Jim Clayton of the North Campus Entertainment Association.

The **Nursing College Council** is a student organization whose purpose is to enhance the nursing students' development at the University of Delaware. Some of their activities included an annual Harvest Ball, Adopt-a-Family, the Spring Formal, and the Lifefest, which is an annual health fair for college students and the community. In addition to these social events, the Council addresses the faculty on student is-

ssues and other related topics. Fundraisers included a sweat-shirt sale, a surgical scrub sale and bake sales.

Interested nursing students discuss internship programs with a representative from Our Lady of Lourdes Hospital.

NORTH CAMPUS ENTERTAINMENT ASSOCIATION: first row: L. Dempsey (vice president), S. Brooks (marketing

administrator), L. Deeble (president), C. Sullivan. second row: J. Scott, C. Cleaver, J. Clayton, A. Hosmer.

NURSING COLLEGE COUNCIL: first row: S. McVaugh (president), J. Burton (vice president), E. Greenberg (secretary). second row: K.

McCusker, K. Versaci (treasurer), E. Kanefsky. third row: D. Peterson, K. Koszarek, N. Peck.

Promoting Initiative and Interaction

Omicron Nu is a National Honor Society consisting of over 40 Human Resource majors. Requirements for membership are a cumulative grade point average of 3.0 and a willingness to promote the group's goals. These goals include scholarship, leadership and eventually, graduate study. While undergraduate initiation is held each fall, the highlight of the year comes in the spring with the initiation of graduate students into the society. The event takes place at President Trabant's home with Mrs. Trabant, who is also a member of the society, serving as hostess for the reception.

Established in 1977, the **Organization for Undergraduate Communication Students** (OUCS) has a membership of about 300 communication majors. Its purpose is to provide a forum for all majors.

In the fall, OUCS went on a

trip to Philadelphia. After touring the Channel 3 studio, students sat in on a live broadcast of "People are Talking." Students also visited the Public Relations Firm of Lewis, Gilman and Kynett Inc. In addition, OUCS sold sweatshirts bearing the newly

designed communication logo. The active OUCS members are an enthusiastic group this year who have made the communication major more than an academic experience.

Cross-Country skiing through Black Waters, West Virginia, was the first ski weekend during Wintersession and proved to be a popular trip including 16 Outing Club members.

OMICRON NU: D. Judd (vice president), E. Metz (president), L. Gallagher (secretary).

ORGANIZATION FOR UNDERGRADUATE COMMUNICATION STUDENTS: front row S. Distefano, K. McKean. second row M. Ostrowski (president), S. Fey, R. Boyd.

Getting Back to Nature

Students who feel compelled to temporarily escape the pressures and frustrations of college life find the Outing Club to be an excel-

Exploring the inside of an ice falls in Black Water Falls, West Virginia, is Debbie Pohlman during an Outing Club weekend trip.

Resting after a cross country hike, sk skier Paul Herdman sits down to overlook the Tucker County Mountains.

lent release. Not only does the **Outing Club** provide an occasional retreat, but it provides an opportunity for students to further their interest in the outdoors as a member of a group. More importantly, the club permits each member to participate in activities at a minimal expense and enjoy the great outdoors' many benefits and experiences.

Since 1967, the Outing Club has organized and participated in trips spanning from New Hampshire to Key West, Florida, and as far west as Missouri. Their activities include backpacking, canoeing, white water rafting, caving and cross country skiing.

The Outing Club is also involved with the Mason-Dixon Trail Association and helps maintain part of the trail that runs through the Newark area.

An Outing Club trip to the Shenandoah River near Harpers Ferry, Maryland provided members a view of the "Devil's Staircase."

OUTING CLUB: S. McCurdy (secretary), J. Castle (president), E. Declercq (vice president), K. Hunt (treasurer).

Advancing Physical Awareness

The **Peer Alcohol Education Program** was founded in the Spring of 1983. Its eight members do programming on various issues that include the physiological effects of alcohol, the legal aspects of drinking, the addictive cycle, progressive drinking, and responsible drinking.

The group is involved in Newark Community Day, Student Center Night, and Greek and dorm programming. The programs are not designed to stop drinking on campus, but to provide useful information to help students understand the different aspects of alcohol use.

Wellspring Aide Kelly McBride informs students about the holistic health programs that peer educators provide to the University community.

The **Physical Education, Athletic, Recreation College Council** is a service and a social group. They direct their activities to the community, and students in the college of Physical Education. The group has been active for four years, and maintains a

membership of 35. Community activities include Community Day and Jump Rope for Heart. Social activities include square dancing, Hayrides, Bonfire Night, a semi-formal, a Spring trip and a senior picnic. The group is affiliated with the Delaware As-

sociation of Health, Physical Recreation and Dance. Dinner meetings and conventions provide students with the opportunity to gain practical experience and interact with professionals in the field of Recreation.

ALCOHOL PEER EDUCATION GROUP: M. Mulshenock, M. Coward.

PHYSICAL EDUCATION, ATHLETIC, RECREATION COLLEGE COUNCIL: first row: L. Mullaney, J. Petito, S. Striby (v-president), D. Glick (pres-

ident), D. Sawter, P. Castagno, J. Dyson. second row: G. Carlucci-Carty with I. Carty, K. Jackson, V. Pyle, J. Kingett.

Counting on Progress

The **Physical Therapy Club** is a curriculum-associated group that has been in existence for 10 years with 64 active members. The club sponsors various social functions and invites guest speakers to lecture on their areas of expertise in the field of physical

therapy. Meetings inform undergraduates about volunteer opportunities and discuss the club's future activities.

Fundraising activities include bake sales, T-shirt sales and car washes. In addition, a semi-formal is sponsored each fall, which all members

of the club, alumni and faculty are invited to attend. Annually, the club also participates in Student Center Night by offering massages.

Pi Mu Epsilon's purpose is to advance scholarly interest and activity in Mathematics among students and staff. Its members are elected on the basis of their mathematical proficiency as judged by their grades in Mathematics and related courses. To be inducted into this honor society a sophomore needs to have a 4.0 grade point average in all math courses while juniors and seniors need a 3.0 grade point average.

Pi Mu Epsilon sponsors guest speakers, assists with Math related problems in the Newark community, and it provides tutors for those students having difficulty in Math courses. With these activities, Pi Mu Epsilon is constantly working toward its primary goal-making the public more aware of Mathematics.

Dancing at their Physical Therapy Semi-formal, Karen Slothour, Joy Fehlinger, and Susan Pillsbury participate in one of the club's social functions held at Hercules Country Club.

PHYSICAL THERAPY: first row: B. Levan, B. Long, V. Taylor, P. Sollenberger, L. Smola, H. Smukler. second row: B. Murphy (vice-president), K. Slothour, S. Pillsbury, T. Doherty, B. DiGuilmi, J. Fehlinger, M. Fedorczyk, W.

Webb, F. Melchoir, K. Zerby, L. Royce, K. Fields, K. Fehnel, C. Fisher. fourth row: K. Kline (pres.), C. Thiel (treasurer), L. Jacobs, S. Cohen, J. Friedman, D. Perez, R. Thomas, M. Rodgers.

PI MU EPSILON: J. Grzybowski, K. Jorden, M. DelGiorno.

Achievement Through Dedication

The University of Delaware **Precision Skating Team** originated in 1978 and consists of 16 members and two advisors. The team has participated in numerous competitions, and has earned many medals. In February of 1983, the team competed in the Lake Placid International Team Competition, placing a respectable seventh place in the initial round. Each semester the team performs in an ice show held in the Ice Arena. The team's most prestigious performance was in the fall of 1983 when they performed with the 1984 Olympic skaters in the Olympic Preview on Ice which was to raise money for the Olympic team to go to Yugoslavia.

As fundraisers, the team sold candy and flowers. Early morning practices, hard work and dedication are an integral part of their success.

Performing a spiral V formation, the Precision Skating Team practices for its Ice Show held at the Ice Arena each semester.

Psi Chi is the National Psychology Honor Society, founded in 1929. As a national honor society, Psi Chi encourages scholarship, creative development, and advancement in the field of psychology. The Delaware chapter of Psi Chi initiates approximately 30 new members each year. On a local level, Psi Chi strives to provide academic recognition to members to stimulate professional growth in the field of

psychology through programs and activities.

In order to achieve their goals, Psi Chi members staff an undergraduate advisement office in Wolf Hall to provide information about the psychology department, graduate schools, and careers in psychology. Psi Chi publishes a newsletter each semester and sponsors a community service drive each year and a number of workshops for personal de-

velopment or discussions of psychological issues. For fundraisers, Psi Chi has sponsored a T-shirt sale and book drive. Psi Chi members also participate as tutors and sit on undergraduate committees for the psychology department as well as organizing several social events, such as pizza nights, rap sessions, and picnics.

PRECISION SKATING TEAM: first row: A. Yasik, H. Eberhart, C. DeMarco, A. Billingsby, K. Petrilli, B.

Bove. second row: J. Jensen, S. Sproul, S. Rappaport, B. Fedorak, L. Clarke, J. Pettes.

PSI CHI: first row: B. Zagar, L. Gabbardi, C. Rutherford, J. Dalik.

Offering Service and Support

The **Resident Student Association's** (RSA) function is to voice the interests of students living in residence halls. Highlights of the past year included a 150th Anniversary Party, the 3rd Annual Energy Week and World Hunger Day. RSA produces a monthly newsletter which is distributed to hall governments across campus to inform them of current events. In ad-

dition, the RSA selects an R.A. of the month.

Some of RSA's services include refrigerator rentals, bloodathons, bus trips and providing students with alternative study spots. A new addition to their various services is a Computer Rental Program which familiarizes students living in residence halls with the latest in technology.

Promoting the RSA on Student Activities Night, President Jennifer Anderson registers students to rent refrigerators for the school year.

In celebration of the 150th Anniversary, RSA sponsored a party in Daugherty Hall which was aimed towards student participation.

RESIDENT STUDENT ASSOCIATION:
first row: K. Waller, D. Praiss, M. Culliton, R. Stogosti, L. Ruddy, D. Ladd, M. Gullo, C. Strine. second row: M. Schwartz, J. Anderson, (president), J.

Barr (treasurer), S. Smith, L. Hagen, K. Recchiuti, B. Rexwinkel (advisor), K. Bocchius, K. Chila. third row: D. Beaudoin, M. Applegate (vice president), D. Mosel, M. Davis, T. Jearman, B. Jachin, S. DePue, R. Shindel, G. Reilley. fourth row: S. Taylor, J. Sheets, C. Smith, J. Torbert, C. Prahinski, S. Mian, R. Adams, K. Heinike, C. DeMaio, S. Shannon, A. Potocki.

RSA surveys are prepared for mailing by Carol Prahinski. Survey topics include academic dishonesty, campus security, and food service.

Serving Self and Country

The **Reserve Officers Training Corps (ROTC)** was founded in the late 1800's at the University of Delaware. ROTC consists of Cadets who participate in different phases of training in preparation for a commission as an officer in the United States Army.

During the Freshman and Sophomore years of ROTC, there is no military obligation but Junior and Senior Cadets must sign a contract for a three-year obligation to serve in the Army, National Guard or Reserves. To become an advanced Cadet, students must pass the ad-

vanced Army Physical Readiness Test and a standardized written test.

After six rigorous weeks of training at Advanced Camp, Cadets also have the option of attending air-borne or air assault training. Upon graduation in their major field of study, Cadets are commissioned as second lieutenants.

Cleaning the bolt of his M-16 is Cadet Jody Roach during a weekend training retreat at Fort Meade.

COMMANDERS: Cadet Major Edwards, Cadet Lieutenant Critics, Cadet Lieutenant Kloster, Cadet Major Ryan.

ROTC A: first row: A. Rausch, J. Chapman, R. Sandlin, J. Wozniak, S. March, J. Carney. second row: L. Lauser, D. Myers, R. Juergens, B. Bell, B. Bienert, S. White, J. Kameron, J. Slade, H. Tice. third row: Cpt.

Goetchius, T. Shelton, G. Gaither, B. Reppert, C. Zovistoski, R. Jachim, R. Glenn, S. Mack, J. Urquhart, H. Delane, R. Joseph, J. Elfers, Lt. Oliphant, Sgt. Feurcwanger.

ROTC B: first row: J. Ellegood, J. Nowak, L. Adams, N. Amend, G. Carlucci-Carty second row: Lt. Cavalucci, R. Iacono, J. Penn, A. Storey, C. Reagan, M. Kloster. third row: Cpt. Goet-

chius, S. Warrington, B. Tychonski, R. Williams, W. Harper, C. Bull, B. Russell, T. Deboda, J. Roach, G. Hadrick, J. Shahadi, S. Laurer, D. Guthrie.

Instructing Junior Cadets on the proper way to maintain the "front leaning rest" position is Cadet Bill Alexander.

During M-16 A1 rifle qualifications, Cadet Bridget Bienert keeps score for a fellow cadet.

Initially, the ROTC training program was required of all incoming students. Over the years, this ROTC program has involved rigorous training comprised of instruction on strategies, tactics and weapons pre-

pared Cadets for service as an officer in the U.S. Army.

Delaware College students at ROTC Camp in Plattsburg, NY, this photo appeared in the Wilmington newspaper *The Evening Journal* on June 27, 1923.

ROTC Senior Cadets: first row: D. Ryan, L. Tovcimak, W. Lee, M. Kloster, G. Kasnic, second row: C. Haas, D. Vandepoele, D. Critics, K. Rogers, T. Coons, R. Atkinson, third row: S. Blessing, K. Edwards, P. Enterline, A. Parham, B. Tychonski, D. Guthrie.

ROTC SENIORS: first row: T. Shelton, C. Fromm, D. Smith, H. Tice, C. Flynn, second row: S. Wiggins, J. Ruth, R. Dryden, C. Haas, A. Adams, B. Reppert, B. Mishket, G. Gaither, S. Kolb.

Accomplishment with Perseverance

The **Returning Adult Student Association (RASA)** was founded in September, 1976, to foster sensitivity and responsiveness to the needs, expectations, and goals of returning adult students. RASA helps adult students adjust to a youthful environment, and provides opportunities to enrich their college experience through the expansion of friendships and the interchange of ideas.

RASA has approximately 125 members who are continuing their formal education after a lapse of five years, or are over the age of 25. The members are graduate or undergraduate matriculated part-time or full-time students.

After the ball comes out of a ruck, scrummers Bob Jones, Alex Martin, and Blaine Charak follow the play.

The Delaware **Rugby Football Club (RFC)** was founded in 1972. It is a club sport that competes against area colleges and men's clubs. The history of the club is filled with accomplishments such as a victory at the annual West Chester University

Tournament. With a membership of 52 students, the RFC practices three times a week and competes on Saturdays. The club has two seasons, one in the fall, which includes division play as part of the Eastern Pennsylvania Rugby Union, and one in the

spring, usually filled with tournaments.

During the fall, the club ended with a disappointing 3-6 record. Spring competitors included Princeton and the University of Maryland.

RETURNING ADULT STUDENT ASSOCIATION: first row: V. Meisel, L. Mikeli, C. Demetry, M. Vaughn-Barry, N. Morphew, J. Thomas, J.

Ayres. second row: B. Beall, S. Hoover (secretary), S. Whitmore, C. Dukes, N. Terranova (co-chairperson), N. Caruso.

RUGBY CLUB: G. Matherson (secretary), D. Dunkel (captain), G. Coliense (president), R. Munin (treasurer).

Covering the Campus

The **Review**, the university's student newspaper, has been a training ground for journalists for 102 years. The

While selecting negatives, photo editor Debbie Smith and Chuck Fort prepare for the upcoming issue of the **Review**

Interviewing National Unity Party Chairman John Anderson in the Student Center Lounge is Editor Ken Murray and Editorial Editor M. Daniel Suwyn.

Review strives to report the news in an accurate and fair manner. In addition, the paper brings to its readers special pull-out sections, such as The State of Education and a Twentieth Anniversary of President John F. Kennedy's assassination. Twenty-seven students makeup The **Review's** staff, with an additional 40 reporters.

THE REVIEW: first row: V. Greenburg, D. Stachecki, B. Bink, C. Brown, C.S. Wayne, D. Hinman, D. Sandusky, T. Brown, M. Suwyn, C. Fort. second row:

A. Brainard, D. Smith, K. Bockius, J. Marquez, S. McGovern, S. Woodward, B.J. Webster, A. West, K. Murray, K. Carroll.

Sports Editor Andy West records information about a university athletic event.

Enjoying the Natural Environment

The University of Delaware **Sailing Club** was founded in 1968 by a small number of dedicated individuals. Since then, membership has grown to 80 sailors. Every free weekend, the members take their 18 foot M-Scow and seven Coronado 15's to Elk River.

Most weekends, however, the club participates in one of its many races on a schedule that takes them from

Connecticut to South Carolina. While these races are fun, the highlight of the season is the annual trip to the Bahamas for Spring Break. The club continues to offer the University community involvement in one of the largest sports in the world.

Competing in the MacMillan Cup Race, Dan Crabbe and John Penn of the Sailing Club prepare for the tack.

The **Sierra Club** was founded three years ago to provide students with an organization that is concerned with conservation of the environment. The club is involved with both national and local issues concerning animals and human beings. National issues involve decisions associated with open land preservations, clean air, clean water and the preservation of endangered species. The

club's involvement in local issues include self-sufficiency and solar energy, and WXDR shorts entitled "Green Pieces."

The club's activities include caving in Pennsylvania, whale watching in New England, and day trips to the Baltimore Aquarium.

At a race at the Naval Academy, the Sailing Club enters their 44 foot Luder in the competition.

SAILING CLUB: first row: S. Cohen (vice commodore), K. Goddard (bosun), K. Knauer (secretary). second

row: S. Thorn (rear commodore), S. Peoples (commodore), S. Forrest (governing board).

SIERRA CLUB: T. Byrnes, C. Taylor, H. Allen, J. Anderson.

Stimulating Interests

The **Ski Club** was founded seven years ago and is one of the largest student organizations with 375 active members. It is one of the few clubs on campus that is totally self-sufficient.

One of the club's most successful fundraisers was their

annual Ski Sale and Swap Shop held in the Rodney Room of the Student Center. The fundraiser attracts ski shops and bargain hunters from all over the Delaware Valley. Another fundraiser was a T-shirt sale which presented an opportunity for

club members to purchase T-shirts designed with the club's logo. The club sponsored trips last year to Doe Mountain, Elk Mountain, Killington, Jackson Hole, and Sugarbush.

The **Student Athletic Trainer's Club** is a professional group whose purpose is to prevent, evaluate, and treat athletic injuries. The members are given the responsibility for the care and treatment of each of the intercollegiate athletic teams as well as patients referred to the training room by the Student Health Center. Students are eligible to participate in the program by following the prescribed curriculum set by the Division of Physical Education.

To enrich their education and gain experience, the student trainers attend sports medicine conventions and seminars that demonstrate the proper way to tape an injury, perform first aid, and provide rehabilitation for the university community. Other activities include alumni picnics, pizza parties, barbecues, and participating in Newark Community Day.

Taping a wrestler's ankle before practice, Sheila Keegan of the Student Athletic Trainers Club gains practical experience working in the training room at the Field House.

SKI CLUB: first row: J. Shott, D. Moran, D. Moran. second row: B. Sklar, B. Souder, L. Biasotto, T. Buckner, S. Elterich, J. Mischler.

STUDENT ATHLETIC TRAINERS CLUB: first row: J. Kingett, J. Strzalkowski, J. Mangiarelli, E. Straut. second row: P. Dradvitch, S. Keegan, L.

Lrott, J. Picard, B. Alunni. third row: K. Larsson, P. Gillerlain, T. Graybill, J. DiDiego, E. Becker, M. Polvooyde, E. Lapham, M. Bernardo.

Cultural and Social Interaction

The **Student Program Association (SPA)** is a service organization that provides entertainment for students in the form of concerts, movies, and dances. SPA is run by students who select, promote, and organize these activities. It consists of four committees — musical events, films, contemporary arts, and special events.

Events have included concerts with such musical artists as Big Country, Hot Tuna, and George Thorogood. The Second Annual Skid Row Beach Party, also sponsored

by the SPA, featured local bands such as the Nicators, Rocket 88, and the Maytags. Also, SPA sponsors movies every Thursday, Friday, and Saturday nights at discount prices. SPA's Contemporary Arts committee has presented comedy cabarets and speakers. The Special Events committee organizes the Spring Break trip, bus rides to sporting events, the Homecoming Dance, and Student Center Night. SPA's primary goal has always been to entertain the students at the University of Delaware.

The **University of Delaware's African Students Association (ASA)** provides University students or staff-members from Africa or of African descent, a socially-oriented program of activities and events. The ASA provides orientation to help potential members to adjust and settle in their new environment. For social and cultural interaction and aware-

ness, the club maintains regular contact with other Africans in the vicinity of campus. Members are encouraged to voice their concern and opinions on issues affecting themselves. The concerns of the members generate ideas for seminars sponsored by the club that focus on the cultural, economic, political, and technical trends of various nations.

Providing contemporary movies to university students at Smith Hall is the primary function of SPA's Film Committee.

Enjoying the Skid Row Beach Party sponsored by SPA, students are entertained with live music by local bands.

STUDENT PROGRAM ASSOCIATION: first row: M. Oneil, N. Barratt, M. Pietrobono, A. Giancetti, T. Irwin, L. Szymanski, T. Boyd (president), P. Umansky, M. Forehand, B. Natrin, L. Demgen. second row: L. Zehender, B. Gaal, H. Wellmann, T. Reinstadtler, K. Vovesko, B. Schatz,

L. Carling, K. Lindale, C. Chinnici, D. Rosenthal, B. Werman, K. Coughlin. third row: B. McGonigle, C. Rogers, J. Kaglinski, C. Vadas, H. Sachs, M. Davis, E. Blake, J. Katzeff, F. Donahue, J. Gallagher, B. Speicher, J. Long.

UNIVERSITY AFRICAN STUDENTS ASSOCIATION: kneeling: M. Debesay. first row: C. Kimaru, Z. Mfuru, S.

Opong, M. Mfuru, I. Umoren, K. Sorell, I. Umoren. back row: D. Sanders.

Competing For Honor

Tau Beta Pi is an engineering honor society whose purpose is to bestow honor upon students of distinguished scholarship and exemplary character in the engineering field. Tau Beta Pi is unique since it includes members from all four branches of the Engineering College.

Delaware Alpha Chapter recently celebrated their 50th Anniversary and initiated over 1,300 new members into the association. To be considered for the society, a student must be an engineering major in the top eighth of the class, for juniors, or the top fifth of the class, for seniors.

iors.

In addition, to individual projects, Tau Beta Pi sponsors and attends meetings with other chapters in the region. This provides its members with the opportunity to meet students from other schools to discuss engineering problems.

The University of Delaware **Women's Soccer Team** competes under a club status against other varsity and club teams from nearby states. The club was established last year and currently has seventeen members. Since its formation, the club's reputation has grown rapidly.

Last season, the club posted an 8 win, 4 loss record, with wins over the University of Maryland, Rutgers University, and the University of Pennsylvania. Each year the skill level and experience of the team members increases. Next season, the club faces a challenging sixteen game schedule with most of its past members returning. With the dedication, enthusiasm and hard work of the team members, the Women's Soccer Club is looking forward to continued success in the future seasons.

Tau Beta Pi is the national engineering honor society that recognizes students of superior scholarship and exemplary character, and professional practitioners of eminence. The society originated in 1885 and has a worldwide reputation for its high standards of membership. Tau Beta Pi's goals are "to foster a spirit of liberal culture in engineering colleges" and to prepare the engineer to be responsive to others and be active in his community.

Outlining the frame of their symbol outside Evans Hall are the 1949 members of Tau Beta Pi.

TAU BETA PHI: first row: M. Schiavoni, S. Burfeind, G. Sorenson, A. Hawkins, C. Rutz, E. Scharpf. second row: K. Clark, M. Lasoff, A. Hansen, C. Marks, S. Morris, G. Pomajevich, L. Cranmer, K. Curry. third row: M. O'Malley, L. Jurman, M. Cohn, S. Hung, W. Chao, B. Trachtman, W. Ni-

chols, S. Auer, F. Amblard, J. Hasiuk, D. Rawlings. fourth row: S. Denvir, L. Laffend, T. Bauer, C. Kantzes, G. Becht, B. Blonsky, G. Wall, J. Sloan. fifth row: J. Barton, G. Sparks, M. Del Giorno (president), J. Bramble (treasurer), R. Givler (secretary), R. Dondero (vice president).

WOMEN'S SOCCER CLUB: first row: D. Newswanger (president), R. Roshong (vice-president), C. Tanella, L. Eckenfelder, D. Burfiend. second

row: T. Taylor, M. Haggerty, S. Korotkin, V. Wallace, M. Guear (captain), K. Estavanik, D. Humphrey.

On the Air

WXDR was founded in 1978 and is the non-commercial experimental radio station of the University of Delaware. The station's goal is to educate and entertain their listeners, and make their lives a little better.

The success of WXDR's programming relies on the mixing of "blocks" throughout the week, combined with specialty "blocks" emphasized over the weekend. In this way, listeners begin to recognize the musical tastes and styles of the disc jockeys, and develop a knowledge and understanding of musical forms along with the disc

jockey.

The station caters to a diverse audience by providing progressive, classical and jazz music. WXDR encourages student and community ideas and encourages everyone to join in their creative development.

Broadcasting either of his two programs "The Cutting Edge" or "Beneath the Surface" in the WXDR studio, Bill Gaal specializes in the best of new and old rock-and-roll and experimental music.

From the newly remodeled WXDR station, J. Michael Foster broadcasts his evening program playing classical and jazz music.

Recording live performances of local bands is an option now available in WXDR's production studio.

WXDR: first row (sitting): A. Strong, T. Burns, L. Hill. second row (standing): B. Gaal, C. Taylor, S. Morris, S. Saints, H. Allen.

Capturing Memories

The **Blue Hen Yearbook** is the only permanent record of campus life at the University of Delaware in 1984. A special challenge was presented this year as the staff paid tribute to the university's rich history. Initially conceived as a special anniversary section

the idea developed into the theme as each section editor devised different ways to spotlight the past.

Other improvements in the 1984 book include additional housing, organization, and greek coverage through candid photos, a color section tracing the events of the years, and an informal look at the Deans in the academic section. Captions for all photographs were included for the first time in an effort to produce a more meaningful look at campus and college life.

At home in the dark room, Photo Editor Ken Clark flinches as the flash lights up the room.

Keeping the records straight, Business Manager Val Hayes enters the orders as they arrive from a mailing to parents.

Working on the cover, Doug Martin, Laura Gehringer, and Kevin Shaffer try to find just the right touch of traditional and contemporary elements.

BLUE HEN 1984: front row: Ken Clark, Valarie Hayes, Christine Lwowski, Jill Smith, Beth Bell, Walt Baumann, Fred Stetson, Laura Gehringer, Trish Csakny. back row:

Doug Martin (representative), Christiana Honsberg, Fred Goodman, Kristen O'Neill, Jackie Kowia, Robert Helman, Barri Weill, Kevin Shaffer.