250 Student Center • University of Delaware • Newark, DE 19716

FRIDAY January 16, 1998 Volume Number

> Non-Profit Org. U.S. Postage Paid Newark, DE Permit No. 26

Restaurant found without liquor license

BY CHARLES DOUGIELLO

A Newark restaurant has been serving alcohol without a liquor permit since 1995 and may face a stiff monetary fine and possible incarceration for

its owner. The Review has learned Cafe Americana, located at 322 Suburban Drive in the Suburban Plaza Shopping Center, has no valid liquor permit.

Richard Acker, the owner of Cafe Americana, said he did not realize the restaurant did not have a valid liquor permit.

He said his lawyer, Lee Autman of Wilmington, had attempted to obtain a liquor license from the Delaware Alcohol Beverage Control Commission (ABC), and as far as he knew, he had received it years ago.

"Mr. Autman was representing us and went before the ABC administrative board," he said.

Edith Butler of the ABC told The Review there was no record of Cafe Americana in their files and therefore the restaurant did not have a license to serve alcohol.

"We could not find any record of a restaurant named Cafe Americana or of its owner," she said.

Cafe Americana is owned by Black Oak Hospitality Inc. ABC officials confirmed they had once obtained a liquor license for a different

restaurant named Cafe Rossini in Newark, but it was "withdrawn" in 1995.

"We found no valid liquor license for Cafe Americana listed under their corporate name. Black Oak Hospitality Inc.," Butler said.

According to ABC officials, there are no records of Black Oak Hospitality Inc. possessing

any liquor permits at the present time. The Delaware Department of Revenue in Wilmington was able to confirm that Cafe Americana has a valid business license that was renewed this year. The business license also lists Black Oak Hospitality Inc. as the corporation and

lists Cafe Americana as the trade name. Jim McNair of the ABC said that possible repercussions for selling alcohol without a permit are monetary fines and up to six months incarceration

"Section 901, Title 4 of the Liquor Control Act of Delaware states if you sell alcohol without a permit, a monetary fine will be assessed and [the accused will serve] no less than three and no more than six months in jail," he said.

McNair said the judge usually uses his discretion when deciding what the implications

On Wednesday, three Review reporters went into Cafe Americana to verify that the restaurant did indeed have a full bar and was selling alcohol. The two reporters who ordered beers were asked for identification and were questioned regarding their driver's licenses. The other reporter ordered

The reporters looked for a liquor permit but did not find one. ABC officials said the liquor permit must be in a place that is "public and conspicuous.'

Later that evening, two Review reporters went back to Cafe Americana and asked to speak to the owner. After the reporters identified themselves, they were told by a chef the owner had left to run errands and that he would be back soon.

The reporters then asked to see the liquor permit. The chef said he did not know where the document was kept, but that it might be in the owner's office. The reporters were told to come

Acker called The Review Wednesday night and stated that it was his belief that the restaurant did have a liquor permit. When the reporter asked to come down to see it, Acker said that it was too late and he was going into Philadelphia in the

"My wife, Gina, runs the business and had

see CAFE page A8

Cafe Americana, located in Suburban Plaza, has sold alcohol without a license since 1995.

Newark tree gets reprieve

BY CHARLES DOUGIELLO

59 E. Main St. may be saved since the developers of the proposed building redesigned their plans to allow the tree

The developers, who plan to construct a 6,900-square-foot retail space containing a 120-seat Charcoal Pit Restaurant and six apartments, presented Newark City Council on Monday, with a new design for the project that will avoid destruction of the tree.

NewCap Main Street LLC. officials, who are developing the site, said the entire building will be pushed back to provide enough room for the

Councilman Harold Godwin expressed concern at the city council meeting about the plan because it would cause 10 parking spaces to be lost from the rear lot, adding to the cramped Newark parking conditions.

The new plans were referred back to the city planner by City Council to be re-evaluated at the Feb. 3 meeting.

"The final changes were made without the recommendations of the city planners which we rely on," Councilwoman Nancy Turner said.

Turner said the planning commission spends so much time 'pouring over' plans that it would be unfair to bypass them in the final

"If we made the final decision without the advice of the planning commission we would be saying proceed directly to go," she said. "Like a board game, just go directly to city council for decisions.'

Many of the council members and citizens who attended the meeting praised the developers for reworking their design to save the tree.

Cliff Armour, the senior pastor of the Newark United Methodist Church, which is next door to the development, was happy to see the developers respond to the wishes of the community to save the tree.

They have been very sensitive to the concerns of our community members," he said.

The developers also decided not to try to obtain a liquor license from the Delaware Alcohol Beverage Control

"The community needs to have choices," Armour said. "If I want to have a drink with dinner there are many places I can go. Now there will be a place to go that doesn't have alcohol.'

Turner said she is quite confident •the tree will remain a part of Newark for years to come.

If the new plans are approved by Council, the tree will not be cut down and the restaurant will also feature

the planning department and the City Developers of 59 E. Main St. have changed their plans to allow the popular Sycamore tree a new lease on life.

City investigates alleged squatter

BY RANDI L. HECHT

recent City Council meeting, city officials investigated the possibility of someone living on the second floor of Newark's water treatment plant but turned up empty-handed.

City Manager Carl Luft and other city officials investigated the situation and determined no one was residing in the plant. "There were an employee's belongings," Luft said. which included boxes and other materials, but no one at any time was living in the plant.

Councilwoman Nancy Turner told members of City Council that she received calls concerning someone possibly living on the second floor of the plant on Paper Mill Road.

At the meeting, Turner also said she received photographs of items stashed there, such as mattresses and weight-lifting equipment.

But when officials went to the plant the following morning, Luft said no one was living there.

Luft would not release the name of the employee because the city "doesn't discuss personnel matters publicly," he said, but will file the report at the next City Council meeting Jan. 26.

If an employee of the water department was living in the plant, he or she could be in violation of

certain rules and regulations according to the Code of Ethics in After speculations voiced at a the personnel manual for city employees.

document "Employees are prohibited from using or allowing any city property for private or personal uses. An employee who violates this policy may be terminated."

Luft would not comment whether the employee who stored the belongings in the plant would be terminated or not.

Turner also declined to comment on specifics of the case. "I do not want to betray the confidence of any city employees," she said.

The treatment plant, which purifies water from White Clay Creek, holds large amounts of chlorine. Turner said she wondered whether it could be an extreme danger if someone was living in the loft on the second floor because of the toxic materials.

John Burmeister, associate chairman of the chemistry department at the university, said there would only be a danger if there was a leak.

"Chlorine is never used open to the atmosphere," Burmeister said. "It would rip the lungs to shreds because it is very toxic.'

Joe Dombrowski, director of the water department, declined to

Renovations change dept.

BY ALLISON SLOAN

Although the English department's temporary move from Memorial Hall to the facilities building has gone smooth for the department, for some it was hard to let go.

English professor Thomas Leitch said he was one of the last to leave Memorial Hall on its final day before construction. He stayed so long. in fact, that one of the contractors personally escorted him out, saving him from being locked in the building for the night.

Leitch said unpacking his new office was a four- to five- hour marathon, but he's glad to be done.

"I think things went better than expected," he said. "Of course, I expect problems when the full faculty returns for Spring Semester, but I don't have a crystal ball."

INDEX

World News Police Reports..... Editorial. Crossword....

Also inside:

Baldness pill may provide new ... see page A2 I-95 toll raised from \$1.25 to \$2see page A3

Visit The Review Online at http://www.review.udel.edu

Coordinator of Facilities Planning and Construction. said from her point of view the move went very well.

'Our job was to coordinate the move and take care of the movers,"

The 56 faculty members from Memorial were moved to the Maintenance Center on Academy Street, while English graduate students and the Writing Center were relocated to Graham Hall.

George Miller, chairman of the

Gina Sinovich, who is the Project English department, also said things are going better than expected.

> "The physical move went very well," he said. "We are settling back in. Not everyone is here, of course, and not everyone has a computer hook-up yet. But things are going

For several of the graduate students however, things aren't going

Scott Lightsey, a graduate student

A fence surrounding Memorial Hall has inconvenienced students.

THE REVIEW / Bob Weill

see MEMORIAL page A8

Avian flu outbreak in Pa. not threatening Del. farms

BY JESSICA GRATZ Copy Editor

A recent outbreak of avian flu in Lancaster County. Pa.. has led to the destruction of just under one million chickens and turkeys and has tightened biosecurity in local poultry farms.

Unlike the virus that recently struck Hong Kong. this strain cannot affect humans. The disease will not have any ill effects on humans if they consume eggs laid by the infected chickens, said Paul Sammelwitz, professor of food

The influenza virus affects only older female birds that lay eggs, he said.

Christian Herr, deputy secretary of the Pennsylvania Agricultural Department, said the flu has been quarantined in a small area in Lancaster County, Pa.

The primary reason for the depopulation of the chickens," Herr said, "is to prevent the spread of a highly pathogenic virus that can spread through the air and by rodents and trucks."

He explained that the disease can be fatal to the chickens and the only way to stop the rapid spread is to contain and kill the chickens.

Symptoms of the virus include sneezing and hacking. 'A chicken gets a cold just like a human does," Herr said. Farmers know when to test for the virus if an abnormal amount of chickens are dying daily, Herr said.

Sammelwitz said it is easy to detect symptoms of the virus in the birds because it is a respiratory disease.

"The chickens cough and hack and sound just like students in a classroom," Sammelwitz said.

Young chickens and turkeys, such as broilers (meat birds raised for consumption), do not carry the disease. Sammelwitz said. Broilers are killed when they are sixand-a-half- to seven-weeks old, too young to obtain the flu. Bob Hodges, a representative for Red Bird Farm Inc..

said the poultry industry comprises almost two-thirds of Delaware's agricultural economy. He said the influenza has been contained in Lancaster, Pa., and the outbreak has been controlled.

Hodges said it makes up such a large percentage because of the big players in Delaware like Tyson and "The [avian influenza] has been cropping up since early

in the summer of 1997," Hodges said. "The virus has been limited to small independent farms and has not affected Sammelwitz said the birds are usually vaccinated for

four to five different diseases to prevent these outbreaks. The avian flu is a common virus, Sammelwitz said, but problems arise when there is a mutation within the virus

that becomes immune to the vaccine. He said the disease is highly contagious from bird to bird within a farm. It also can be transmitted from farm to farm and from free-flying wild birds.

Biosecurity, measures taken when there is a high alert situation to avoid transfer of a virus, is preventing more outbreaks by securing the poultry from free-flying birds and watching the transfer of feed, Hodges said.

The flu can travel from farm to farm when feed is delivered. Sammelwitz said. Measures have increased to disinfect the trucks after each delivery.

Red Bird Egg Farms Inc. has kept its vehicles out of infected areas and sanitizes the undercarriage and wheels of its feed trucks before they enter its farms. Hodges said this is done because the wheels may have been tracked through an infected farm.

Employees also are disinfected before they enter into the poultry farms, Hodges said. "The person steps into a dipping pan a half-inch-deep by the door that is filled with

see AVIAN page A8

THE REVIEW / John Chabalko Joseph Capano uses a broken umbrella to push through a field of photographers after his brother's hearing last Thursday.

Capano pleads not guilty to murder BY RYAN CORMIER

WILMINGTON — Thomas Capano plead not guilty to killing Anne Marie Fahey during a court hearing last Thursday, and the judge deciding the case announced the issue of bail will be settled in the first week of

After the four-minute hearing, Superior Court Judge William Swain Lee set Feb. 2 as the first day of a "proof positive" hearing, which will decide whether Capano will be

In court, Charles M. Oberly III, one of Capano's attorneys, said it was unfair to hold the former Wilmington attorney without bail because he has not been charged with a

capital offense. Ferris Wharton, the lead prosecutor on the case, asked the judge for the "proof positive" hearing, which will allow Lee to decide whether there is a "likelihood" Capano will be convicted.

Lee agreed to the hearing, which is expected to last for up to five days. The "mini-trial," as some attorneys refer to it, will have the look of a trial as both sides are able to subpoena witnesses to bolster

If the prosecutors convince Lee there is enough evidence to show Capano is likely to be convicted, then he will be denied bail.

But if Capano's high-powered team of attorneys can convince Lee otherwise, the accused murderer can be set free on bail until the start of the trial which is expected early this Fall.

Capano is charged with first degree murder in the death of Fahey, a former scheduling secretary of Gov. Thomas R. Carper. Fahey's body has never

Medicare could drop to 55

Roth IRA open to public

BY JOE NACCARATO

President Clinton proposed a three-part plan Jan. 6 that would extend Medicare benefits to certain groups between the ages of 55 and 65.

The plan is an attempt to provide affordable health insurance for aging Americans who are finding it difficult to obtain insurance, U.S. secretary of health and human services Donna Shalala said in a press conference Jan. 6.

"We are taking deliberate, strategic steps to fill in the gaps where the health care system that we have is weak," she said. "We are filling a need here for a group of people who have not been able to use the private health insurance market."

The extension of the Medicare plan will not require new funding, according to White House

"What we are doing today is not only paid for, but it is self-financing within the Medicare system so that it in no way sets back the Medicare trust fund or Medicare solvency," said Gene Sperling, senior economic advisor to the President.

The plan allows people from 55 to 65 to buy into the Medicare system before they are actually eligible by paying higher premiums.

From the day they start accepting payments until they are eligible for Medicare, those who choose to take the early entrance into Medicare will pay a premium of between \$300 and \$400 dollars a month.

Once those who have taken advantage of the new program are eligible for Medicare benefits at age 65, they will have to pay "a little bit more" each month on their Medicare premium to make up for their early entrance into the Medicare system, Shalala said.

About three million people would be eligible for the program, she said.

The White House expects only about 300,000 to take advantage of the plan, leaving many without access to health insurance.

"This strategy is about access. It is not addressing the financial problems of every individual," Shalala said.

BY BRIAN CALLAWAY

got a new opportunity Jan. 1 when the Roth

Individual Retirement Account became available to

first proposed the program in 1989, the Roth IRA

was established to encourage Americans to plan for

participants to contribute up to \$2,000 a year to an

other IRA programs is that withdrawals from the

account are tax-exempt, said Brian Tassinari, press

secretary for Roth, but contributions to the account

are not tax-deductible. Traditional IRA

contributions are tax-deductible, but the holders

must pay federal taxes once they withdraw money

"The Roth IRA is a lot better than the old IRAs,"

To make tax-exempt withdrawals from a Roth

Other advantages to the Roth IRA include a

higher income limit, which allows more people to

take advantage of this program than other IRAs, and

the Roth IRA allows people to continue

certain age," Pollack said. "But with the Roth IRA,

"With current IRAs, you can only invest up to a

said Assistant Professor of Accounting Sheldon

Pollack. "With this, the tax is already paid and it

IRA, participants must be at least 59 and a half or

use the withdrawn money to pay for educational

account to save for their retirement.

accumulates [interest] tax free."

expenses or a first-time home purchase.

contribution to the fund indefinitely.

their retirement.

Americans looking to save for their retirement

Named for Sen. William V. Roth Jr., R-Del, who

The Roth IRA, like traditional IRAs, allows

The key difference between the Roth IRA and

The plan focuses on providing access to health care while not increasing government spending on the program, she said.

With Congress out of session, the only Republican response came from the Republican National Committee. A spokesman for the committee restated Republican National Committee Chairman Jim Nicholson's concern that the expansion of Medicare would be another burden on a program which may have financial problems in the future.

Nicholson also stated in a press release that the expansion comes before the first meeting of a bipartisan commission appointed by Speaker of the House Newt Gingrich, R-Ga., to determine Medicare's solvency.

The Republican National Committee feels the president's proposed expansion is premature.

"The President and leadership of Congress agreed to put together this commission to save Medicare from bankruptcy," a Republican spokesman said. "Now, the President wants to expand the system and add thousands of people before it has been determined how to save

The President's plan is divided into three parts: The first part allows people between the ages of 62 and 65 to buy into Medicare for \$300.

After individuals are eligible for Medicare at 65, an extra charge of \$10 to \$20 per month will be added to the regular payment for each year they took advantage of the plan before age 65.

The second part makes Medicare available to people over 55 who have lost their health care through downsizing or lay offs.

They will be able to buy into Medicare for about \$400 per month, and the extra charge also applies to them after they become eligible for

The final facet of the plan allows people over 55 who lost the health benefits of their pension to buy into their former employer's health insurance until they become eligible for Medicare at age 65.

Congress will get a chance to vote on the plan next month as part of the President's proposed

you can keep putting money in until you die."

Roth IRA holder, he said.

heirs with all the proceeds.

college, Pollack said.

advantage of the Roth IRA.

with applications," he said.

raise taxes in other areas.

going to be a revenue loser," he said.

have one year to convert to a Roth IRA.

for their retirement," Tassinari said.

adequately for retirement," he said.

The new program also benefits the family of a

"It's a good vehicle to pass money on to heirs,"

Pollack said. "If I have a traditional IRA and die

before I withdraw the money, the tax burden is

passed on to my beneficiaries," he said. But with a

Roth IRA, the taxes have already been paid, leaving

encouragement to citizens who haven't prepared for

Pollack said he agrees with this sentiment.

Tassinari said the Roth IRA will give needed

"People have not been saving enough as a nation

"People wait much too long to start saving

Students should begin thinking about saving for

Pollack said he expects many people to take

"The big pension holders are getting flooded

A downside to the Roth IRA, Pollack said, is that

"When you enact any kind of tax provision, it is

However, all tax bills have to be revenue neutral,

Pollack, who plans to switch his existing IRA

so the government raised money from other

over to the Roth IRA for the added benefits, said

people who currently hold traditional IRA accounts

sources, Pollack said, including corporate taxes.

it actually costs the government money, forcing it to

their retirement as soon as they graduate from

New baldness treatment released

Propecia, the first pill-based cure, will be available in Newark soon

Technology

BY JILL M. HEROLD

The newest treatment for male pattern hair loss is currently being shipped to pharmacies across the United States.

The new drug. Propecia, available by prescription only, was approved by the Federal Food and Drug Administration on Dec. 19. This approval introduced the first treatment for hair loss in pill form, said Ivy Kupec. FDA spokeswoman.

Propecia had high success rates in the prevention of hair loss as well as causing hair regrowth in a study conducted by Merck & Co., the

ufactures the drug. However. the study also showed several side effects in a s m a 1 1 percentage of the

subjects. Men who are prescribed Propecia must take the drug forever, said Christopher Allman, spokesman for Merck & Co. Those who discontinue use of the drug will lose all the hair regrown with Propecia and all the hair that was prevented from falling out.

A one-month supply of Propecia, 30 one-milligram pills, will cost \$46 to \$49, Allman said.

Propecia was tested on 1,800 men. One half of these men were taking Propecia and the other half were given a placebo, or merely a sugar pill, he said. Participants did not know if they were taking the real medication or just the placebo.

Results were observed for one year while the men took the pills and one year after they stopped taking them, he said.

The drug started showing results in some men as early as three months. For others, it took up to six months, Allman said.

"Sixty-six percent of the men taking Propecia experienced hair growth," he said, "as compared to only seven percent of those taking the placebo."

During a hair count, 83 percent of men taking Propecia had either not lost any hair or grown more hair. This means the drug prevented men from losing hair and even caused regrowth, Allman said. Seventytwo percent of the men taking the placebo lost hair during this

experimental period, he said.

Unwanted symptoms were experienced by two out of every 100 men being tested. Slightly more than one percent of males experienced decreased libido, decreased semen volume and impotence.

These side effects are "mild and transient," Allman said. Sixty percent of the men who experienced side effects reported that they disappeared with time, he said. Those who stopped taking the drug said all complications ceased.

"Balding at a young age is a traumatic experience," senior Pete Cook said. "I wouldn't care if I were 40 and balding. But pharmaceutical company that while I'm young, I'd still like to have some hair.

> Cook said although there is a slight risk involved, it is definitely worth a try. Hair loss is caused by

an enzyme in the body known as dihydrotestosterone. Propecia works by blocking this enzyme, Allman said. This prevents hair from falling out and even facilitates new hair growth.

The active ingredient in this new pill is finasteride, originally approved by the FDA in 1992. Then it was used in Proscar, another drug manufactured by Merck & Co. Proscar. containing five milligrams of finasteride, was used as a treatment for prostate enlargement, Kupec said. Patients taking Proscar noticed a regrowth of hair in areas of male pattern baldness, she said.

Merck & Co. then conducted tests to examine finasteride's effect on balding men.

Propecia is not recommended for use by women. Such use could cause birth defects, such as abnormalities in the genitals of male fetuses. Kupec said.

For this reason, the drug was not tested on women. Conclusions were made based on animal studies conducted, Allman said.

Local pharmacies such as Rite Aid and Happy Harry's will be carrying Propecia. Rite Aid has not yet received their shipment, said pharmacist Susan Howal. Happy Harry's representative Debbie Gossert said Propecia arrived in their warehouse several days ago and will be in the store in a few

IRAO TESTED BIOLOGICAL WEAPONS

UNITED NATIONS - A broadcast report said the United Nations has actual photographic evidence that Iraq tested biological agents on human beings.

CBS said the photographs show human arms that are scarred with lesions.

The television network also said that two years ago, the Iraqi government imported equipment used for the manufacture of nerve gas.

Iraq denied that it used prisoners as guinea pigs. It said the claim was concocted as a ploy for weapon inspectors to gain access to sensitive Iraqi

The U.N. Security Council adopted a statement saying it deplores Iraq's blocking of the inspectors.

TENSE STANDOFF AHEAD OF CLINTON. NETANYAHU SUMMIT

KHAN YUNIS, GAZA STRIP - A confrontation between Israeli and Palestinian troops could spell growing tensions, just before a Washington summit on Mideast Peacemaking next

Israeli and Palestinian troops both drew their assault riFles, but no shots were fired in yesterday's standoff. It started when about 400 Palestinian demonstrators blocked a main artery near a Palestinian town. Several Israeli cars were stuck on the road.

Dozens of Israeli soldiers trained their rifles on the demonstrators. Palestinian police arriving on the scene aimed their rifles at the Israeli troops.

The two sides lowered their weapons after about

President Clinton expects Israeli Prime Minister Benjamin Netanyahu to present a plan for the speedy pullback of Israeli troops in the West Bank.

INDONESIAN PRESIDENT SIGNS REFORM PACKAGE WITH I.M.F.

JAKARTA, INDONESIA — Economic help is on the way for Indonesia.

The head of the International Monetary Fund said President Suharto has signed an economic reform package. I.M.F. head Michel Camdessus said the agreement will help pull the world's fourth-most populous nation out of its economic

Camdessus had flown to Indonesia to urge stronger and quicker reform action because of concern that Indonesia was reluctant to implement austerity measures.

The I.M.F. has put together a \$40 billion bailout package for Indonesia. The nation has suffered a serious slide in its currency, as have other Asian

Suharto, who has ruled Indonesia for 32 years, has held a series of high-level talks with I.M.F. and international envoys this week. He has assured them he's committed to reform.

HERMAN DENIES CHARGES

WASHINGTON — Labor Secretary Alexis Herman said the allegations of corruption in heroffice are not true.

Herman is being investigated by the Justice Department, reportedly for selling her influence while she was a White House aide.

In a brief statement to reporters yesterday, Herman denied the charges — but promised to cooperate fully with investigators and provide them with any information they need.

Herman also said she has told her staff at the Labor Department that the allegations will not affect their work, and she said she'll continue to try to be the best labor secretary she can be.

Herman is traveling today to New York, where she and President Clinton will be asking Wall Street financiers to open doors for women and

CIVIL RIGHTS LEADER GIVEN MEDAL OF FREEDOM ON KING BIRTHDAY

WHITE HOUSE - President Clinton awarded the medal of freedom to civil rights leader James Farmer yesterday, saying it is fitting that the ceremony was on Martin Luther King Jr.'s Birthday.

Farmer was among several civil rights stalwarts honored in a White House ceremony.

The President noted that King himself was given the nation's highest civilian award posthumously by President Carter. Clinton said "Dr. King's work" and our work - is not yet done.'

Farmer founded the Congress of Racial Equality and led sit-ins and the freedom rides against segregation.

A total of 15 recipients were honored. They included Arnold Aronson, a co-founder of the leadership conference on civil rights; Wilma Mankiller, the first woman Indian chief; an advocate for the disabled Justin Dart; and Fred Korematsu, who fought the World War II internment of Japanese Americans.

- compiled from the AP wire service by Brian

CAMPUS CALENDAR

Can't find anything to do this weekend? Check out The Hitlist in Section Two to find some entertainment for these lonely winter

If concerts aren't your preferred entertainment, however, try the Blue Hen sporting events instead. Men's and women's swimming/diving teams will kick and stroke their way past opponents at the Carpenter Sports Building. The splashing starts today at

Men's basketball will face off against Hartford at the Bob tonight at 7:30. Head down to the Cockpit and cheer on the dragonslayers as they look to extend their two-game win streak. The hoopsters will play again Sunday at 1 p.m.

Men's and women's indoor track and field will run into competition

Saturday at 11 p.m. at the Field House. For more information, call UD1-HENS.

Don't forget that Monday is Martin Luther King Jr. Day. All classes are cancelled, and university offices will be closed. Take the opportunity to catch up on some rest.

Or, if this lazy semester hasn't provided enough for you to do, head down to the MarketPro Computer Show/Sale. The event will run from 9:30 a.m. to 4 p.m. at the Bob Carpenter Center. Admission is \$6.

Or, if classes won't let go, Morris Library will be open on the holiday. Winter Session hours are 8 a.m. to 10 p.m. Monday through Thursday, 8 a.m. to 6 p.m. Friday, 9 a.m. to 6 p.m. Saturday and 11 a.m. to 10 p.m.

- compiled by Leo Shane III

GAS STATION ROBBED AT GUNPOINT

The Newark Citgo station, located on Elkton Road, was robbed on Jan. 7 at 6:30 p.m., Newark Police said.

The lone suspect approached the employee in the office with a gun and demanded money. The employee complied with the man's request, and the suspect fled on foot toward the back of the station, police said. The employee was

The suspect is described as a black male in his early 20s with a light complexion and a goatee. An investigation by Newark Police is underway.

UNI-MART ONCE AGAIN OBJECT OF CRIMINAL'S DESIRE

The Uni-Mart on South College Avenue was robbed Jan. 6 at 10:30 p.m. by a lone suspect,

Newark Police said. The store was the scene of three robberies in 1997, the last being on Dec.

Police Reports

The suspect confronted the store employee with a knife and demanded cash from the register, police said. After removing the cash from the register, the suspect was seen fleeing northbound in what is believed to be a white pickup truck. The female employee was not injured in the hold-up.

The suspect is described as a white male in his late teens, about 5-foot-9. Newark Police are investigating.

DOMESTIC DISPUTE SPILLS INTO **NEIGHBOR'S HOME**

A 58-year-old resident of Colonial Garden Apartments on Main Street was charged with burglary, aggravated menacing, possession of a deadly weapon during the commission of a felony and criminal mischief following a domestic dispute that ended in the assault of a neighbor, according to Newark Police.

Henry R. Reed Jr. had been involved in an argument with his live-in girlfriend around 3:20 a.m. on Jan. 4 when she sought help from the occupant in the neighboring apartment, police According to police: the defendant followed

her, breaking out two windows of the neighbor's apartment and then forcibly entered by kicking in the door. He threatened the 16-year-old neighbor in his kitchen with a knife. The teen was able to push Reed aside and flee the apartment. Reed was taken into custody in the parking lot

of the complex by responding officers.

-compiled by Veronica Fraatz and Charles Dougiello

Wilcastle Center to be demolished

BY MELISSA BRAUN

The decision to demolish Wilcastle Center, a university-owned facility in Wilmington, will save the university thousands of dollars a year but has angered members of a squash club that currently rents the building.

The rental income generated from the leasing of Wilcastle Center is \$100,000 per year, but the cost of maintaining the facility is \$200,000 per year, Executive Vice President David Hollowell said.

"The economics of trying to keep it running are just not there," he said. The 74-year-old complex consists of a main clubhouse and a smaller

building that houses one doubles squash court and four singles courts. Officials from the Wilmington

Squash Racquets Club, which has leased the facility for the past 25 years, have expressed anger over the about the main clubhouse. They only buildings'

"It borders on criminal. It really does," said Skip Harrington, membership chair of the club and a university

demolition.

alumnus. There are only 50 doubles squash courts in the United States, Harrington said,

and destroying the one housed in Wilcastle Center would be viewed as a great loss.

 Skip Harrington, membership chair of the Wilmington Squash Racquets Club

criminal. It

really does."

Harrington said the 100 members used for conferences and continuing of the club are not really concerned

want the building which houses the courts to be "It borders on preserved.

"That building is used 365 days a year by people in the community," he said. "They're just going to kick us

Wilcastle Center, which once housed the Wilmington Country Club, was purchased by the university in 1971

from Tower Hill School. The main clubhouse building was education classes, but was utilized less and less frequently in the past 10 years, Hollowell said.

'We don't have the program need for it," he said. Other facilities, such as Arsht Hall, could be employed for the same uses.

Hollowell said all alternatives were studied. Demolishing the main clubhouse while leaving the courts facility was deemed unfeasible, because the smaller building relies on the larger one for electricity and plumbing.

"We don't feel the university should spend \$75,000 so a select few people can play squash," he said.

The club was given 60 days notice in December and must vacate by

The Wilcastle Center, and its adjoining squash courts, are scheduled to be demolished later this year.

Child care spending may increase

BY JOE NACCARATO

President Clinton announced plans Jan. 7 to increase spending for child care by \$21.7 billion over the next five years. The child care package is based on new spending and tax breaks that would make child care more affordable for working parents.

Donna Shalala, U.S. secretary of health and human services, said in a press conference, "This is the first major investment in child care quality outside of the Head Start program that we have ever made.

"It's an investment in the people that work in child care cehters," she said. "It's an investment in their facilities, in the curriculum, in the standards that states have.'

The child care package outlines spending in nine areas. Bruce Reed, director of the Domestic Policy Council, described the centerpiece of the package as a \$7.5 billion expansion of the Child Care and Development Block Grant.

The grant is used by states to provide subsidies for child care services to low-income, working parents.

"This will enable us to increase the number of kids who are getting help from one million to two million by the out-years,"

Another \$5.2 billion will be spent expanding the child and

dependent care tax credit, which provides tax credits for parents who have child-care or elder-care expenses.

This expansion raises the percentage of child care expenses which can be deducted from taxes to 50 percent for families with a maximum income of \$30,000, and to 20 percent for a family making \$60,000 or more.

For families with incomes between \$30,000 and \$60,000. the tax credit is given on a sliding scale. This means for every thousand dollars the family income increases, the tax deduction will decrease by one percentage point.

The maximum amount that can be used for the deduction is

"[The tax credit] will enable a family of four with an income of \$35,000 and high child care costs (\$4,000 a year for two kids) to wipe out their entire federal tax liability," Reed

There is also a new tax credit for businesses, which allows them to claim 25 percent of the expenses for operating a child care facility, starting a new facility or providing child care subsidies for their employees.

The business tax credit would require about \$500 million. Another segment of the child care program is an increase of \$800 million in grants for schools to provide before- and after-

"We're increasing the amount of subsidies for after-school programs to allow 500,000 children each year the opportunity to get after-school care," Shalala said.

Another \$3 billion will be spent on an "Early Learning Fund" for programs that improve quality of child care or early childhood development.

Head Start funding will be boosted by \$3.8 billion.

States will get \$500 million to help them enforce their child care standards.

The program also contains \$250 million for child care provider scholarships and \$150 million to fund research in

The program is expected to be funded through the expected tobacco settlement and a "variety of different offsets," some of which is provided by Medicare savings, Shalala said.

Shalala deflected accusations of a return to the "Era of Big Government," saying the program creates no new federal rules and no increase in the bureaucracy.

"This is money that is going directly to states, to individuals to meet immediate needs," Reed said. "It's tax credits which go to individuals and block grants and other programs that go to states for subsidies to individuals."

The child care package is part of Clinton's balanced budget proposal that will be put before Congress in February.

Newark Police to hire

BY CHARLES DOUGIELLO

The Newark Police Department will begin accepting applications for two, possibly three, new officer positions on Jan. 26, according to police officials.

Department officials have already begun to solicit applications and notify local and national organizations, as' well as many colleges and universities. about the new openings.

Newark Police Chief William Hogan said one position became available when a veteran officer retired.

"We were recently down six officers due to retirements, but we, have six new officers who will be coming out of the academy soon," he said. The funding for two other officers

were authorized through the COPS, program established by Sen. Joseph R. Biden Jr., D-Del., according to Claire DeMatteis, state director.

On Dec. 17, Biden announced that \$400,000 would be made available to the cities of Newark, Seaford and Cheswold through the COPS program.

Hogan said Biden's office has informed him that the Newark Police Department received grant money to hire one new officer, but has not yet heard about their second request. Hogan said one of the grants will be

used to hire a new officer and to establish a school resource officer. That officer would be stationed at Newark High School and would be responsible for the security of the" students and faculty.

The officer will also investigate any crimes that occur at the school.

"The school resource officer will be an experienced officer from the department," he said.

Hogan said the school resource officer will work with school officials. and possibly counsel and teach students.

Hogan said the department is contacting various minority organizations, such as African-American fraternities and sororities, in an attempt to broaden the applicant,

"We are trying to attract as many minorities and women to these positions as we can," he said.

The department is also advertising at colleges and universities and has placed an advertisement about the positions in the Newark City Government Newsletter, Hogan said.

After the application deadline the department will make decisions on the applicants, he said. Those who are offered jobs will go to the academy for. five to six months.

school care for students.

new resources

BY ALICE THIERMAN

Students looking for the latest information on any topic imaginable may find a new source in the LEXIS-NEXIS UNIVerse database system, recently implemented in Morris Library.

The LEXIS-NEXIS service provides access to over a billion documents from over 13,000 different sources with categories such as financial reports, government transcripts and legal databases.

"It is one of the richest databases available," said Craig Wilson, assistant director for library collections.

The LEXIS-NEXIS UNIVerse was brought to the Morris Library as a result of student and faculty demand.

'The requests were mainly made by faculty who had used the database at other universities," Wilson said.

The system was implemented on Jan. 1 and the service will remain until the end of June, when student and faculty reaction will determine its permanence. Both student and faculty reactions

to the LEXIS-NEXIS UNIVerse have been good thus far, according to Brynteson, who said she has been overwhelmed with positive feedback from faculty.

Accounting Professor Fred Stiner said, "It's better than sliced bread,"

in an e-mail message to Brynteson concerning the new system.

The reactions have been so good that Brynteson said she "cannot see discontinuing the use of LEXIS-

Freshman Adam Weiser searched the database for news articles concerning employment.

"It is convenient that the article is right there," he said. "You don't have to look for it.

Adam Gershowitz, a senior, said he had a problem with the system when he used it to research court cases for his thesis but still feels having the system is better than nothing.

He said the articles he found didn't list page numbers, which are necessary for proper citation.

Even though Gershowitz said he had to drive to Drexel University in Philadelphia for the information he needed, he still thinks it is a good

"The upside is that I never would have found the information in the first place [without the system]," he said.

The UNIVerse can be accessed from the library, residence halls or anywhere else the university's network can be accessed.

To use LEXIS-NEXIS, log on to the Morris Library's home page (http://www.lib.udel.edu) and look under the heading "Library Networked Databases.

Library provides I-95 toll raised to \$2

New electronic tolls to be installed

BY LINA HASHEM

The Delaware Department of Transportation plans to windshield, she said. increase Newark's I-95 toll by 75 cents next fall, but not for drivers who buy electronic toll passes. Motorists who now pay \$1.25 will have to pay \$2

unless they choose to participate in a new electronic toll collection system, similar to the EZ Pass innovation currently used in New York City.

increases in the number of drivers going through the tollbooths, is expected to boost toll revenues from I-95 and State Route 1 by \$14.4 million between the fiscal years 1998 and 1999, said Howard Giddens. DelDOT toll operations manager.

Revenues increased only \$1.1 million from 1997 to 1998, he said.

Andy Lippstone, Gov. Thomas R. Carper's deputy press secretary, said a major reason DelDOT is raising the tolls is to pay for road and bridge maintenance and

"Delaware has a long list of transportation improvements that need to get done," he said, "and in some cases, that have to be done quickly.

Some of the money will be used to repair Route 7 and I-95, he added.

"I-95 from Wilmington to north of the Pennsylvania line is going to need to undergo major renovations," Lippstone said. "It's an aging stretch of highway and it's going to need to be fixed."

Michelle Ackles, public information officer for DelDOT, said another reason for the toll increase is it will provide an incentive to participate in the electronic toll

system, because the conventional toll rate will be higher. Giddens said 15 percent of transactions at the toll booth are expected to be conducted electronically in 1999, increasing to 50 percent by 2001.

Ackles said the new system is expected to reduce delays at the tollbooths because drivers will no longer have to stop and pay cash.

Drivers will be able to buy a device called a "transponder" for approximately \$10 to place in the car's

"It works sort of like a credit card." Ackles said.

Drivers put money in an account, she said, and as the car moves slowly past a special booth, the transponder will be electronically read and the money deducted automatically.

"You still have to slow down - you can't blow The toll increase, along with regular year-to-year through the toll booth at 70 miles per hour - but basically you can roll right through," she said.

Giddens said the new lanes will be able to process 1,200 vehicles per hour as opposed to 450 with the current system.

All the tollbooths on I-95 from Maryland through New York will also have this electronic option, he said.

Individual electronic toll systems are currently in operation, Giddens said, but the Mid-Atlantic region will have the first continuous stretch of highway where a driver can drive through without stopping to pay a toll manually.

Ackles said DelDOT is seriously considering implementing the EZ Pass system.

Giddens said the manual toll system will remain for a while because many people do not use toll roads on a

regular basis and would not buy the transponder. "Everybody's expectation," Giddens said, "is that ultimately the transponder or the computer chip that is necessary for electronic tolling will probably become standard equipment in new cars.

"As the changeover occurs, everybody would have the

would still be their choice as to whether or not they wanted to participate. Giddens said he believes the current system will

capability [to participate in the electronic system] but it

become obsolete in the long run. "Eventually all buggy-whips go away," he said, "but I think we will be doing manual toll collection at some level for the foreseeable future."

All F

THE REVIEW / John Chabalko

The university Precision Dance Team place third in this year's national competition, held in Florida earlier this month. Last year, the team placed sixth in the same contest.

BY STEPHANIE GALVIN Staff Reporter

Three graduate teaching assistants were presented Elizabeth Dyer Excellence in Teaching awards by the chemistry and biochemistry departments.

The recipients, doctoral candidates Stephen Theberge, Wilmin Bartolini and Jennifer Sterner, were nominated based on their teaching performance during the 1996-1997 academic year. They were presented the awards at a departmental colloquium in November.

The award is open to any graduate teaching assistant in the departments of chemistry and biochemistry.

John Burmeister, alumni distinguished professor of chemistry and biochemistry, said this year's recipients are "strongly committed to the students and to the quality of the course."

Faculty assessments, student evaluations and the comments of fellow teaching assistants are all considered in the decision, said Murray Johnston III, professor of chemistry and biochemistry.

The final choices are made by faculty members on the Graduate Committee of Chemistry and Biochemistry. The award is given to a single recipient unless more than one of the candidates are judged to be equal.

Theberge, of Lewes, was cited *for his work in teaching honors general chemistry and in the instrumental methods laboratory.

He said he has always wanted to teach and hopes to eventually become a professor at the university level. At the University of New Hampshire he majored in chemistry and minored in education.

"I didn't look at teaching as something I had to do," he said. "Just my outlook made the difference.'

Bartolini, of Randallstown, Md., was recognized for his teaching in the elementary biochemistry the monetary reward. laboratory.

One of his biggest and most timeconsuming achievements, he said, was updating the instructor's manual for the biochemistry lab.

Although he is not sure if he

BY ERICA IACONO

The issue of parking in

downtown Newark continues to be a topic of debate, even after the

implementation of several changes

outlined in a 39-page report to City

Council, were proposed by the

downtown parking committee,

which was formed in April 1997

after a parking forum meeting

raised concerns about parking in

in major changes in off- and on-

street parking on Main Street.

The committee's actions resulted

For example, in September 1997,

the City of Newark reinstated

parking on Main Street after 9:30

p.m. In doing so, meter fees were

increased from 75 cents to \$1 per

Jean Danneman, owner of The

Copy Maven and a member of the

committee, said she is pleased with

the extension of on-street parking

lived-in and busy," she said.

"It makes the town look more

She added that the increased cost

of meter parking is to pay for an

increase of parking enforcement.

The changes, which were

in September.

would like to teach as a career. Bartolini said he enjoys his current work. He also said teaching assistants receive no formal training

"Some days you get tired," he said, "but for the most part it's a lot

Occasionally students have tried to bribe Bartolini by buying him beers at the Deer Park.

"I say thank you, but they know it won't change their grade," he

Sterner, of Benton, Pa., received the award in recognition for her efforts in teaching general chemistry and elementary bioorganic chemistry.

Burmeister, who nominated Sterner, described her as hardworking, well-organized and very sensitive to the special needs of the students.

Sterner had a different perspective on her award.

"The reason I received the award is easy — I have a great supervisor in Dr. Burmeister and students who work very hard," she said.

She also said that she has found patience and understanding to be the key for teaching.

"There are times when I do become short with my students, but I try to remember what it was like for me when I first started taking chemistry classes," she said.

The award itself has a long history. It was created in 1972 in honor of the late Elizabeth Dyer, professor of chemistry at the university from 1933-1971.

In 1946, when the men's and women's colleges were joined at the university. Dyer was a pioneer for female leadership in her field.

Burmeister attributes Dyer's efforts to the rising female representation in chemistry at the university. This fall the majority of the freshman chemistry majors are female.

The Dyer award included \$100 for each recipient, but the winners were more excited by the honor than

Theberge said, "It's really a great honor to receive this out of all the people who [assistant teach], especially since it is chosen by faculty members.

"And it's a nice resume builder."

parking improve situation

responsible for checking meters but

for directing customers to adequate

Newark Parking Authority lots,

specifically parking lot No. 3

behind Abbott's Shoe Repair, which

was renovated for \$130,000. This

included improvement of lights to

make the lot safer and the addition

of concrete islands to make the lot

more aesthetically pleasing, said

Above beauty salon located directly

next to lot No. 3, said the changes

have not alleviated the problem.

Rather, she said, the parking

situation hurts small businesses

because one must pay to park

"People just don't want to pay

Junior Brenna Baringer agreed.

"You can't park anywhere on Main

Street without paying - it stinks,"

she said. "And what does a quarter

get you? Fifteen minutes. No thank

Clifton said she often encounters

"Restaurants can afford to

problems when customers ask her to

validate their parking tickets.

Barbara Clifton, owner of A Cut

Robert Whitman of the NPA.

anywhere on Main Street.

for parking," she said.

Other changes were made in the

Officers will not only be validate everyone's ticket," she

three dollars."

implemented yet.

But some residents say the steps aren't enough

parking as well.

Changes to Newark

T.A.s honored Authority outlines dilemmas of for chem work U.S. humanitarian intervention

BY JILL M. HEROLD Staff Reporter

The moral dilemmas of the United States' involvement in humanitarian intervention were presented by the president of the Carnegie Council on Ethics and International Affairs in a speech given Monday night.

"Humanitarian intervention is the use of armed force to prevent or terminate massive human rights violations," Joel Rosenthal said to about 70 students, faculty and community members at Clayton

Some examples of such intervention include the recent situations in Bosnia-Herzegovina, Rwanda, Haiti and Somalia, he

Rosenthal posed the questions "What role should the United States play in the delivery of humanitarian relief?"

This question, he said, is far too complex to have a simple answer due to the multiplicity of roles, responsibilities and actors involved.

"America believes itself to be a moral nation," Rosenthal said. "Morality has always been an important aspect of American foreign policy.

This brings up what may have been the most important question raised by Rosenthal. Since the United States is such a global superpower, does it, as a nation, have a moral obligation to intervene?

There are two main philosophies humanitarian concerning intervention, he said.

The idealists, also known as humanitarians, tend to believe the United States should intervene whenever the rights of humans are violated, Rosenthal explained, adding that no matter what type of suffering is occurring, the United States should help.

The realists, on the other hand, would like to help but tend to put national interests first, he said.

For example, they examine how many American lives will be lost and what the economic strain will

The realists also examine the political implications of the matter

said. "I can't afford to validate

someone's ticket if they're just

getting their kid's bangs cut for

recommendations for parking

changes which have not been

Also listed in the report are

One of these recommendations is

for a shuttle bus system that would

make a loop around Main Street.

This plan was not implemented

the parking committee and

Downtown Newark Inc. (a coalition

between the city and businesses to

revitalize the area), said several

businesses along Main Street were

approached about sponsoring the

shuttle bus program and declined.

However, the plan still remains a

committee is to build a multi-level

parking garage in the lot behind the

Newark United Methodist Church,

said Richard Waibel, a committee

will probably be built within the

next five years but is not financially

Whitman said the parking garage

member and Newark resident.

feasible right now.

Another plan proposed by the

possibility for the future.

David Robertson, a member of

because of lack of funding.

The moral questions involved with the issue of intervention are

The decision of whether to become involved, also called selectivity, is a highly debated

Another problem is deciding what means of intervention is appropriate, Rosenthal said. For instance, will economic aid be provided or will force be used?

When it comes to the justification of intervention, another dilemma is encountered, he said. Are there existing threats to a nation's peace and security? Is it a case of mass starvation? Are massive violations of human rights

The theme of the lecture series, the politics and ethics of humanitarian intervention, was chosen by the organizer of the series, Ken Campbell, a professor in the political science department.

"[Rosenthal's] mission was to essentially identify the political, ethical and philosophical parameters of the problem of humanitarian intervention," Campbell said. "What he accomplished was to more clearly provide difficult questions rather than trying to come up with the answers."

When dealing with such a complex issue as humanitarian intervention, Campbell said he believes "one must always first identify and clarify the questions before looking for the answers."

Sam Waltz, a senior political science major, said, "In his lecture, Dr. Rosenthal adhered to the admirable goal of humanitarianism but failed to justify his opinion.'

The speakers of this year's series were chosen by Campbell and are experts in various sub-fields of humanitarian intervention,

The Carnegie Council on Ethics and International Affairs is a nonprofit, non-partisan educational organization whose main goal is to educate the public about contemporary issues in the realm of international relations.

Rosenthal's speech was part of an annual political science course (POSC 444) offered for the last 25 years during Winter Session.

The course combines the lecture series with classroom discussion. The speeches are given on Monday and Thursday nights in 125 Clayton Hall and are free and open to the public.

"I believe it is important for people to be aware of both sides of each moral dilemma pertaining to human rights interventions," said junior Kristin Royster, a student in

Waltz, who is also taking the class, said, "I like the class because it provides the opportunity to meet face to face with people, other students, as well as the speakers, who hold different view points.

"In meeting them, I can better understand them and their ways of

FITNESS PROGRAM

Christiana Care Health System seeks a part-time Clerk to support our Exercise Services Division of the Eugene du Pont Preventive Medicine and Rehabilitation Institute. Ability to enter, update and retrieve information using a PC required. Must have excellent written and verbal communication skills. Evening 3:30-7:30 shifts. Resumes to: Christiana Care System, Resources, Attn: K. Delgado, PO Box 1668, Wilmington, DE 19899. FAX (302) 428-5770 or CALL 1-800-999-9169, ext. 5825.

1-800-838-6411

24 HOUR HOTLINE

REACH US@ www. stone balloon. com ...on the web

1/16 \$.25 drafts till 11 p.m., \$1.00 after \$1 Bud, Bud Lt., Yuengling Bottles

\$1.50 all other Bottles all night w/NO COVER

1/20 Dance Party & Bud Lt. Hot **Legs Contest**

Weekly Prizes for **Contest Winners**

BURNA SIM

> \$1.75 Yuengling **Bottles All Night**

\$1 Bud & Bud Lt **Bottles All Night** 10¢ Wings from Astra Plaza Wings to Go w/No Cover

& Fuel .50 Drafts in your Stone Balloon Mug till 11 pm, \$1 after & \$3 fills pitchers till 11 pm

w/Love Seed

Mama Jump

115 East Main Street • Newark, DE • (302) 368-2001

The Review staff would like to wish Sandy Iverson a happy 40th.

For her birthday, please buy some ads.

Main Street's newest pizza shop, Peace a Pizza, began serving customers on Monday.

Over 75 accredited courses

- French Immersion Program
- Advanced Photography and Web Design Programs
- Cultural Excursions

For more information, call or write: The American University of Paris Summer Programs, Box S-2000 102 rue St. Dominique 75007 Paris, France Tel. (33/1) 40 62 06 14 Fax (33/1) 40 62 07 17 New York office: Tel. (212) 983-1414

Web site - http://www.aup.fr E-mail - Summer@aup.fr

New restaurant doles out a "peace" of pie

BY VERONICA FRAATZ

The Main Street pizza wars are heating up again.

Despite the competition of four other pizza places on Main Street. Peace A Pizza opened its doors to customers Monday across the street from Delaware pizza giant Grotto

The Newark establishment. located where Grass Roots formerly operated, is the second in the growing chain of Peace A Pizza stores, founded by Aaron Nocks, Peter Howey and Joe Leggio, an 1987 graduate of the university.

The first store, located in Ardmore, Pa., opened on Labor Day in 1996 and it too was surrounded by pizza competitors.

However, the first store did well financially, allowing Peace a Pizza

to open its Newark branch. The push for the newest location came from Leggio, since he knew the area well from the years he

spent at the university as a student. "I was definitely biased," Leggio said. "But I knew the demographics of the area, and I knew that we wanted to go to an established

market that was a high density area. "I knew that a college town was a place where our product could

The name for the store, Leggio and Howey said, came from a play

on words, and not because they were "hippies."

"We contemplated several names," Howey said. "But we talked about how people always ask for a piece of pizza instead of a slice, and we just went with that."

They complemented the name with a Volkswagen bus covered in peace symbols and psychedelic colors and also a Volkswagen Bug decorated in the same manner.

The vehicles are parked along Main Street each day, sometimes directly in front of competitor Grotto Pizza's establishment in the Main Street Galleria.

"The name and the decoration goes with the whole retro movement that seems to be going on right now," Leggio said.

The three owners said with their different and somewhat unusual marketing, they feel confident in their business' potential to succeed.

The new store has already gained the interest of many university students, Leggio said, despite the fact they haven't done any advertising for their business yet.

"When we opened in Ardmore, we brought in \$50 the first day," Leggio said. "[In Newark] we brought in \$750 on Monday, and broke \$1,000 by Tuesday.'

Responses from customers were also encouraging to the young

"Being from New York, it's hard to beat New York style pizza," said junior Brandon DeNatale, a new customer. "But they have a better crust than most, and their sauce is incredible.

Howey said that having Peace A Pizza only take up half of the old Grass Roots building was part of their plan to give the restaurant a closer, more intimate feel.

"We like the small feeling of the place," Howey said. "It's not a warehouse, and even when there's only a few people here, it still gives the impression that we're busy.

The three said they plan to keep busy with the opening of the Newark store, and also in preparation for the opening of their store on Penn State University's main campus in College Park, Pa., in late February or early March.

Leggio said they are also looking into expanding into such places as the New Jersey shore as well as on Delaware beaches. They are also thinking of setting up shop in other college towns near University of Pennsylvania, Georgetown University and University of Maryland.

The official grand opening of their Newark store is set for early February, when the entire campus population will return for spring

There are lots of decaffeinated brands on the market today that taste just as good as the real thing. Read The Review: It'll keep you calm

It's amazing what kids pick up

at the beach.

AAD! see your dermatologist.

WWW.aad.org

For more information,

GRADUATE **AVAILABLE UP TO** \$24,000

College seniors and graduates who are interested in becoming secondary school teachers of American history, American government, or social studies may apply.

Fellowships pay tuition, fees, books, and room and board toward master's degrees.

For information and applications call: James Madison Fellowships 1-800-525-6928

> http://www.jamesmadison.com email: recogprog@act.org

THE NAIL STOP "Professional Nail Care in a Sanitized Environment"

Full Set \$22 **Fills**

OTHER SERVICES: · Paraffin Dips · Hot Lotion Manicures European Whirlpool Pedicures - Air Brushing & Hand Designs • Full Body Waxing • Ear Piercing

180 E. Main St. · Astra Plaza · Newark, DE 19711 (302) 266-7090 Contact — Lyda, Jake, Tony, or Jenny

SALON HOURS: Mon-Fri 10-8 • Sat 9-7 • Sun by Appts. • Walk-ins & Appts. Welcome

BACK BY POPULAR DEMAND!

LOTSA PASTA

ALL YOU CAN EAT!

Starting at 4:00 pm, indulge yourself in all the pasta you can eat. Dine-in only.

YOU ASKED FOR IT!

EVERY MON GET ONE FREE!

Starting at 4:00 pm, buy one pizza and receive one FREE of equal value. Dine-in only.

Newark Only

4-H After-School Coordinator

Position Available Gauger Middle School 7th-8th grade tutoring/ programming

Mon./Wed./Thurs. 2 p.m.-4 p.m. \$7-\$8/hr.

Call 831-8965 for details and an application

Editorial

City Council Woes

The Newark City Council is back — once again turning on its own member, Nancy Turner.

It was only a few weeks ago that council members passed a resolution forcing her to leave Citizens Against Traffic, a committee she started and one that centered around one of the most heinous problems in Newark today.

This time the topic is the Freedom of Information Act, and whether the June 9 executive council meeting's minutes should be open to the public.

According to Turner, matters unrelated to the meeting, including a discussion about her conduct as a council member as well as items related to Newark's Board of Ethics, were discussed at the meeting.

Although Turner is allowed access to these records, she was unable to open them up to the public.

The City Council is allowed to keep records private if they feel there is a justifiable reason to do so.

For example if there are plans to construct a new building and some companies have already made their bids, they would keep those minutes sealed to prevent other contractors from having an unfair advantage when making their bids.

In this case we have to honestly say that we don't know what is in those minutes and so don't know whether there is sensitive material contained within.

We do have to admit it seems a little fishy that these records have been sealed for so long. And we also have to wonder what it means when the City Council tables Turner's desire to pass a resolution that would clarify the Freedom of Information Act here in Newark.

On one hand, since the law has been passed at a national and state level, it would be redundant to pass it again locally.

On the other hand, because of Turner's explain there seems to be a need to pass it locally. Unfortunately it's probably because of Turner's suit that makes the City Council hesitant to pass the resolution.

We at The Review come away from this mess with a number of questions.

We wonder exactly how screwed up a local government has to get in order to have one member of City Council suing the rest of the City Council?

We wonder what City Council would be doing if they weren't wasting their time with all this bickering and pettiness?

And lastly we wonder why City Council needs to continually persecute Nancy Turner? Is it because she's actually trying to get something done about problems in Newark?

With an election coming up in April maybe we'll get lucky and end up with more council members like Turner.

Knowing our luck, though, we'll probably just end up with Hal Godwin as mayor.

A letter to the community

The Review would like to apologize to the university community for errors made in our Dec. 5 edition.

A column and advertisement by a Holocaust denier and an objectionable cartoon appeared simultaneously in the paper through a series of unfortunate coincidences. The mistakes made were not a result of malice and do not reflect an attitude of anti-Semitism. They were instead a result of procedural and deadline errors

However, we acknowledge the serious nature of these mistakes, regardless of the circumstances, and sincerely apologize for the pain this has caused.

While one can argue the First Amendment rights associated with running such material, The Review did not consider strongly enough the implications of the material and the reaction it would elicit from the community. Some materials were also run without editors' knowledge of other pieces scheduled for publication and

The Review would like to resulted in a message not ologize to the university intended by The Review.

As a result, we are reviewing our procedures for accepting and running advertisements and editorial material in our publication. The Review would like to assure our readers that we do not support attitudes of discrimination or callousness toward any segment of our community.

As editor in chief, I accept all responsibility for the errors in the paper and welcome all comments or suggestions. I would like to assure the community that this conflict was treated with the utmost urgency, but since it came as a result of deadline mistakes, I wished to take time in collecting information and considering the best possible action for the community.

I will continue to review these errors over Winter Session, and will notify the community of any changes which result. Please send all comments to leoiii@udel.edu.

—Leo Shane III,

Letters to the Editor

Diversity Commission speaks out

The Commission to Promote Racial and Cultural Diversity read with great disappointment the Dec. 5 issue of The Review which contained an advertisement sponsored by CODOH on page A9, a cartoon on page A10, and a guest column and cartoon on A11. Let us share with you the pain you have engendered in our community.

Members of the university community at large are quite upset that you either did not understand what you did or that you understand what you did and still

We encourage The Review to determine how your journalistic standard can inform us but not divide

us.

chose to publish these items. Members of the Jewish faith as well as members of other religious groups are shocked that you would inflict such pain.

Calling into question the obviously historical fact of the Holocaust denigrates the lives of millions of people who were annihilated. Moreover, should you have had the opportunity to talk with or to see human beings whose arms and wrists are forever branded with the marks of that sinister period in history, we are certain you would have made different choices.

We encourage The Review to determine how your journalistic standard can inform us but not divide us.

The advertisement may appear innocuous at first glance to those who are unaware of methods used to detract from historical fact. That The Review was duped into publishing this advertisement, however, cannot go unchallenged, even in light of student journalists' limited journalistic and life experiences. To accept money to impugn the very existence of an abhorrent era in world history serves only to give substance to the "Ugly American" theme.

Despite the need to subsidize publication costs, one would wish

that any decision concerning which advertisements to publish would include consideration of the effect upon the university community. One would also wish that The Review would not fall among that category of newspapers that accepts anybody's money.

We do understand that political cartoons are acerbic. The cartoon on A10, however, causes us to question where one draws the line between our beliefs in freedom of religion and our beliefs in freedom of the press. It is our opinion that the Review, however inadvertently, has crossed the line.

We are concerned with the journalistic standard The Review has chosen. We encourage you to set your sights higher. Tasteful and intellectual cartoons are far more effective than the one which appears on A10.

Finally, the guest column on page All. Thorough reading of the column causes us to question its purpose. Again, we believe that due to limited journalistic and life experiences, members of the staff failed to investigate the true motivations of this guest columnist. Since there is a link between the advertisement and the guest column on All, we wonder about any quid pro quo that may be involved. Again, we implore you to set your journalistic standards higher.

As members of the Commission to Promote Racial and Cultural Diversity, it is our role to respond as allies when members of our university community have been attacked. We hope you will not only review and revise your journalistic standards but also print an apology to the University of Delaware community indicating that denial of historical facts, such as the Holocaust is anti-Semitic.

The President's Commission to Promote Racial and Cultural Diversity

Review must learn from mistakes

The Dec. 5 issue of The Review was horrendous. The three pages that included a cartoon depicting the rugby team as stereotypical orthodox Jews along with the opinion piece by Holocaust denier Smith and the advertisement by his organization give that issue of The Review the appearance of an anti-Semitic rag. There is absolutely no acceptable excuse for racist material like this being featured in a responsible publication.

Statements by Leo Shane and other Review staff give the

impression that thoughtlessness, insensitivity and ignorance compounded by the demands of publication deadlines and end of semester pressures led to this symbolic assault on historical truth and dignity.

Leo Shane has taken responsibility for The Review's actions and has offered his apologies. More importantly, he has committed The Review to formulate policies that will insure that such lapses in judgment and decision making do not occur in the future. All of us in the campus community should offer our thoughts and our advice as Review staff develop these policies.

The Review functions as an independent student newspaper on our campus and in the wider

There is absolutely no acceptable excuse for racist material like this being featured in a responsible publication.

society. It should continue to do so. I believe that this independence requires that The Review staff be held accountable for its actions and editorial policies through public criticism.

The publication of the Dec. 5 issue with anti-Semitic content and the reaction to it should serve as a learning experience. I hope that The Review staff will be less concerned with self defense, public relations and damage control than with sincerely thinking about the actions that led to the publication of the Dec. 5 issue and its aftermath. Students working at The Review should reach out to people whom the issue has offended. learn from them and establish a deeper appreciation of their experiences and concerns.

As a faculty member, I believe that those of us who teach at the university have a special responsibility. We should reach out to The Review staff as our students. More good will be accomplished by way of our counsel, our example and through discussion than through our recriminations.

I hope The Review and the campus community more generally will emerge from this deeply troubling episode with greater shared understanding, mutual respect, and shared sense of identity and purpose.

Gerry Turkel
President, American
Association of University

University of Delaware Chapter

Kudos to NAACP columnist

I am writing in response to Jacqueline Hopkins' opinion article, "Affirmative Action: The Bad Boy of Civil Rights" which appeared in the Nov. 25 issue of The Review. Such a skillfully crafted piece! Right on the money.

I was so proud to see the caption NAACP underneath your name. I am sitting here looking at a list of NAACP National Board of Directors and, unless I hear from you soon, I shall send a copy of your well-written article to each of them.

I have been out of the loop for a while. I don't get the "Crisis" magazine any more so it was a joy to me to know that young people like you are continuing the struggle.

I join with a number of members throughout the country who have been trying to get our national organization to take notice of the up-coming centennial celebration of the birth of one of America-s greatest heroes, Paul Robeson.

It occurs to me that this would be a very appropriate year for Paul Robeson to be the preeminent figure at the NAACP Image Award ceremony which I believe happens in April. He was born April 9,

Ken Anderson Former Long Island Regional Director, NAACP

WHERE TO WRITE:
The Review
250 Perkins Student Center
Newark, DE 19716
Fax: 302-831-1396
E-mail:
lemming@udel.edu

The Review's Opinion/Editorial pages are an open forum for public debate and discussion. The Review welcomes responses from its readers. For verification purposes, please include a daytime telephone number with all letters. The Review reserves the right to edit all letters. Letters and columns represent the ideas and beliefs of the authors and should not be taken as representative of The Review.

Editor in Chief: Leo Shane III Executive Editor: Mark Jolly

Managing News Editors:
Ryan Cormier Chris Yasiejko
Beth Matusewicz

Managing Features Editors:

Managing Features Editors: Roberto Ignacio Armengol Andrew Grypa

Entertainment Editors:
Elizabeth Beukema Laura Sankowich
Features Editors:
Jess Myer Greg Shulas

Administrative News Editors: Betsy Lowther Melissa Braun

> Art Director: Andrew T. Guschl Photography Editor: John Chabalko

Online Editor: Brian Atkinson

Computer Consultant:
Ayis Pyrros

Assistant Editorial Editor:

Assistant Sports Editors: Karen Bischer Mark Fitzgerald Jen Weinstein

Advertising Director:
Laura Fennelly
Assistant Advertising Director:

Advertising Graphics Designers: Melissa Fritz Scott Ratinoff Editorial Editor:
Shawn P. Mitchell

Sports Editor:
Jamie Amato

Copy Desk Chief:
Jill Cortright

City News Editors: Charlie Dougiello Veronica Fraatz

Laura Overturf Brian Callaway

Student Affairs Editors:
Kelley Dippel Liz Johnson

Assistant Features Editor:

National/State News Editors

Assistant Features Editor: Shani Brown Assistant Entertainment Editor: John Yocca

Assistant Photography Editor:
Bob Weill

Copy Editors:
Stephanie Galvin Less Gratz

Stephanie Galvin Jess Gratz chelle Kuchta Meghan Rabbit Sara Saxby Section 1 Senior Staff Reporters:

Erica Iacono Allison Sloan

Section 2 Senior Staff Reporters:
Holly Norton Jess Thorn

Office and Mailing Address: 250 Student Center, Newark, DE 19716 Business (302) 831-1397 Advertising (302) 831-1398 News/Editorial (302) 831-2771 FAX (302) 831-1396

One is the loneliest number

Jessie Gold

The Wit in the Willows

I eyed my new single in Sharp Hall with suspicion. It wasn't exactly what I had asked for for Christmas. But returning to Delaware after Fall Semester abroad puts one in rather precarious housing straits and one must take what one can get.

I had requested a double with my roommate who was returning from study abroad as well, but Santa simply did not pull one out of the bag. Hence, when I received my single housing assignment over the holiday break, I wasn't exactly overjoyed, but I neverthe-less counted myself lucky to have received one of the coveted singles on North Central. Yet at the same time I was filled with a certain sense of dismay at the prospect of no longer being part of a double.

So, here I sit looking out at the world from the perspective of a single for the first time. I am left to ponder both the niceties and the not-so-niceties of the situation. For all of you out there that are faced with that housing preference sheet that lurks so menacingly on your desk, I offer you the following tidbits of wisdom concerning that oh-so-crucial college decision: single or double, which could mean trouble?

Let's face it, we are all individuals here with our private quirks and quibbles. For this reason alone, the acquisition of a single can be a smart decision. It allows you your own personal space to do whatever you want, whenever you want and not to feel guilty about doing it.

If you have a killer physics exam tomorrow, you need not worry about competing with your roommate's blaring television for precious study time. If you procrastinated and didn't do that English paper until the night (or even morning) before, you don't have to sit typing madly in the dark worrying whether or not your roommate can sleep with all of your racket.

A single affords you the luxury to plan your schedule any old way in which you want. So, you have a slightly offbeat way of decorating your room; go crazy with it. There is no one around to tell you how heinous it looks or that you really should pull your dirty socks off the wall. And let's be honest with one another, if you have a boyfriend or girlfriend, a single may be the only way to go. Need I say more regarding that topic? All in all, a single gives you that sense of freedom which a double may

But at the same time, I have to admit that I find a certain loneliness to it. There is always the fear that you could lock yourself in your room for five days on a fasting campaign and no one would notice. In all seriousness, the lack of a roommate means that you often need to work a little harder to search out company. Going to dinner is no longer as simple as just grabbing your roomie from the adjoining bed and trekking to

the dining hall.

When you acquire a single, there is also the tendency that it will be exceptionally small. My Resident Assistant was kind enough to inform me that my single is the size of a broom closet, and sure enough, my single was a

one. Because as difficult as it can be to live with someone else, it can be equally as difficult to live without them. Small confession from an upperclassmen: I miss my roommate terribly.

Because, whether you realize it or not, there is a certain camaraderie that

broom closet in its former life. But above all, as cheesy as it may sound, watch out ... if you move into a single you just might miss your roommate and the closeness that comes from having

springs up between roomies. Even if you aren't the most compatible of people, the mere fact that you share the same living space almost assures you a friendship of a sort. There are many perks to consider.

First off, you can tackle annoying problems together. When your heater breaks in the heart of winter and you are suffering hypothermia, both of you can complain to Maintenance, which increases the chances of someone actually fixing your heater. For me, there was always the added benefit of having another wealth of wardrobe from which to choose clothing. And as evil as it may be, I could always foist the nasty room chores on my roommate, getting her to take out the garbage or deal with those icky spills in the fridge.

If I had a strange epiphany in the night, there was always someone to tell. And if I couldn't remember how to parenthetically document, there was someone to ask. Mostly, having a double ensures that you will always have someone nearby. For many people, that alone proves a strong enough reason to opt for it. And for those of us whom are lucky enough to room with a close friend, a double may prove the obvious

But, it isn't all sweet and simple in the world of doubles. Some of the biggest knockdown battles that I have witnessed at Delaware came as a result of roommate disgruntlement.

When you live in a double, you take a risk. You can either have a good experience or a bad experience as a result of that risk. When the emotional tension that would naturally occur between two random people is condensed into the space of a pea-sized room, it can make for earthquakes. And it has. Things as simple as accepting a roommate's messy side of the room to issues as complex as dealing with a roomie's boyfriend overstaying his welcome can push one over the edge and create stressful relations.

Or maybe it is just that your roommate's predilection for pumping out Michael Jackson at strange hours of the night is driving you nuts. But any way you look at it, there is a certain chemistry that is necessary if two people are to coexist peacefully in one room. Whether or not you and your perspective roommate have that essential chemistry is for you to decide.

So here I am still sitting in my single. It is true I didn't have to worry about any interruptions or any unexpected bargeins as I was typing this column. I was free to talk to myself and there was quiet. But, all the same, I might have enjoyed it had a roommate stumbled in and I might have actually found it pleasant had I had someone off of which to bounce ideas.

In the end, everything, as the cliche goes, has its cons and pros. I realize that choosing a single or a double is not what I would classify as a life or death sort of decision. It is only one of a myriad of other decisions that we make during our college careers that affects the quality of our stay here during these four years. So, single or double, which could mean trouble? Choose wisely my friend. Your sanity and some darn good stories may hang in the balance.

Jessie Gold is a columnist for The Review and hopes to import a little color into a sometimes greying world. Send email to jessg@udel.edu.

Technical solutions to simple problems

Laura White SEAC

In mathematics there is such a thing as an "elegant solution." Basically, it is the simplest and most direct way to obtain a desired answer. Unfortunately, this valuable concept of "elegance" is largely absent in our approach to solving societal problems.

Time and time again, when faced with a difficult situation, we focus our efforts on finding a quick technological fix and ignore the root cause of the problem. We build dams and drill into aquifers while allowing lush green golf courses to proliferate in the Arizona desert. We spend millions researching expensive medical procedures such as heart transplants, while subsidizing the beef and dairy industries and thus encouraging a diet that dramatically increases the risk of heart disease.

By placing our emphasis on treating our symptoms rather than preventing their cause in the first place, we become further entrenched in a vicious cycle- for invariably, our new solutions bring new problems. Thus, like the patient who must take medicines to treat the side-effects of medicines they are already taking, we, as a society, become so drugged up with these technological elixirs, that we lose sight of our original illness. It becomes hard to connect the symptoms to a cause. But underneath all these fancy bandages, we are extremely sick- and in need of a master physician who understands that the foundation of a healthy society is prevention.

Perhaps the ultimate example of our technical band-aid fetish is our current approach to waste

management. The State of Delaware came to the Delaware Solid Waste Authority complaining of excess garbage, and the DSWA, choosing to treat the symptom rather than cure the problem, prescribed incineration. As a result, the DSWA currently trucks 53 percent of New Castle County's municipal waste to Chester, Pennsylvania to be burned and is proposing to build a new incinerator in New Castle. Talk about a technical bandage

The side effects of this

incineration medicine are worse than the garbage in the first place. On the public health side, there are pollutants such as dioxins, mercury and HCl which are pumped into the air we breathe. Furthermore, burning 100 tons of stinky but relatively safe garbage produces about 30 tons of toxic ash which often must be disposed of as hazardous waste. Then of course you have the financial side: the mere construction, let alone operation, of an incinerator costs several hundred million dollars.

Certainly not an elegant solution. If you ask me, the simplest way to avoid dealing with all these trash disposal question would be to stop producing the trash in the first place! We could reduce our garbage in two ways: first, source reduction (i.e. using less packaging, encouraging reusable rather than disposable products, and producing easily fixable items), and second, recycling (separated recyclables cannot be classified as trash since they are repeatedly converted back into marketable goods).

Are these novel ideas? For Delaware, they are. We currently have a 2.3 percent recycling rate and no state mandate for recycling or waste reduction. Across the border, in New Jersey, state legislation has helped achieve a 51 percent recycling rate. In Germany, companies are encouraged to reduce packaging since they are required to take it back and dispose of it. Obviously, the quick-fix mindset isn't so dominant everywhere.

It's not technology that is the problem; it is us. It is how we use technology. Either we can use it to find temporary solutions, like advanced oil and gas exploration methods or incinerator scrubbers, or we can use it to solve our problems by researching solar power or recycling methods.

Or we could just use less. That would be the most elegant solution. Right now, as avid consumers, we are trash hemophiliacs - the garbage just never stops coming, and an incinerator or a landfill is just an absorbent bandage. With some initiative and philosophical change we could greatly reduce that flow of waste. At least it would be an elegant way to make our landfills last longer.

Laura White is a member of SEAC and a columnist for The Review. Send e-mail to lfwfrog@udel.edu.

This afternoon, Buddy the dog slept. Meanwhile, in other news ...

But here's my bone

of contention: the

world continued to

revolve and nobody

drunk again.

Identity Crisis

Elizabeth

Beukema

President Clinton got a puppy this Christmas, a chocolate brown labrador to be exact. While Bill played mommy to his

new baby in South Carolina and the Virgin Islands, the press began panting over this White House media

They nation watched entranced as the First Cat, Socks, met his new housemate. Photographers went doggone crazy, snapping candids of the two pets. Every TV news magazine from American Journal to World News Tonight followed the story like Pavlov's salivating dog.

But here's my bone of contention: the world continued to revolve and nobody seemed to notice.

December 17: a Tokyo television network was forced to cancel broadcasts of the action-packed cartoon, "Pokeman."

The brilliantly flashing scenes were banned after causing nausea, convulsions and spasms in 729 Japanese children.

Maybe Japanese animation is just too intense for children.

That same day robbers drove a dump truck into two armored cars in Marble Hall, South Africa. Twenty men armed with AK-47 assault rifles killed six guards and made off with \$2 million.

Now we know that the lives of six men are worth a mere \$2 million.

In New Haven, Conn. a jury awarded more than \$12 million to a doctor infected with the AIDS virus. It found Yale University negligent when the woman pricked herself as an intern nine years earlier.

Apparently Yale neglected to properly train the young med student

before she was ordered to insert a blood line in an AIDS patients

In Guam, a 236

mph gust of wind world made records. Unfortunately it occurred during a

12 hour typhoon

seemed to notice. that devastated the country. On Dec. 30, a nurse in Newport, Ind. was charged

with six murders and suspected in 130 mysterious deaths. Four of the six victims died from injections of potassium chloride.

Orville Lynn Majors, 36, pleaded not guilty. Makes you wonder about hospital safety.

On Dec. 29, three people in Michigan were found dead in their house, apparently the victims of carbon monoxide poisoning. Police found a wood stove, a propane gas furnace and a propane gas stove, all possible sources for carbon

"The TV was on when we got there - it must have overcome them so quickly," Sheriff Donald Smith

January 3, Pope John Paul II visited Assisi, Italy to pray for the thousands of earthquake victims there. Many are still homeless.

In Hillsboro, Ohio, a man with 18 drunken driving

convictions in 24 separate incidences since ordered to move within "easy walking distance" of a liquor store or bar. Judge James Hapner handed down

the sentence in hopes

Dennis Cayse would not drive

That's justice in America for you. Make it as easy as possible for the alcoholics to obtain their liquor safely, instead of punishing them for driving drunk.

On Jan. 3, Phoenix prison inmate and convicted murderer Teshone Abate died after a five month long hunger strike. He stopped eating in August, demanding a religious diet be instated in prisons.

In October, Hermania Rodriquez won \$330,000 on a Quartermania slot machine in Phoenix. Those winnings were later voided by Harrah's Ak-Chin Casino, because the slot machine was found to be defective. January found Rodriquez fighting to get her \$100 in quarters back from the casino.

Hmmmmph.

Jan. 10 - 2,000 people were injured in China during an earthquake that registered 6.2 on the richter scale. With a death toll at 47 many of the villages surrounding Beijing were

In Texarkana, Ark. as many as 50 people may have been exposed to lethal doses of mercury. Two teenagers broke into an abandoned neon plant and stole 25 pounds of metallic mercury.

"They said it looked cool," Dave Hall, Texarkana's emergency services coordinator said.

Did I mention that Bill went to the Virgin Islands?

Or that he named his dog

"Buddy?" I think comedian Carrot Top said it best during the New Year's Eve

episode of the Tonight Show, "You know what Buddy is short for right?" Liz Beukema is an Entertainment Editor for The Review. She is the

proud mommy of two kittens, two loveable dogs, and two cockatiels. Send e-mail to ebeukema@udel.edu.

PULP CULTURE

by Ryan Cormier and Andrew T. Guschl

Next time you want to combine sports try ultimate frisbee or beer pong: rcormier@udel.edu or tguschl@udel.edu

Avian flu not a Del. problem

continued from page A1

50 percent water and disinfectant to prevent the spread of the influenza."

Washing down the trucks and changing clothes after each contact with the birds is time consuming and expensive for local farmers.

Pete Cippola. who works in the dairy department of Pathmark food market, said the price of eggs has not increased due to the local flu outbreak.

When the last significant avian outbreak occurred in 1984 around two million birds were destroyed, Hodges said. The price of eggs increased over 30 percent for three months.

He explained the influenza has not affected his livestock and the farm which supplies eggs to the Acme on Elkton Road, but Red Bird has isolated their farm and increased their biosecurity.

"The whole flock usually has to be killed, which can be up to 50 to 60,000 chickens," Hodges said.

Hodges said it is determined by the local authorities how the chickens are removed. He said the chickens are usually buried to avoid further spread of the virus.

The chickens in the agricultural department at the university are not affected by the virus because they are used solely for research and are in a contained environment, Sammelwitz said.

Memorial renovations complicate lives of English dept.

continued from page A1

who is teaching a Shakespeare class during Winter Session, said the move has caused some problems for English graduate students.

"We all sit in a big room in Graham Hall with dividers between us," he said. "It's going to be hard to have conferences with students. "Then again, there were four to six of us in

an office in Memorial anyway. Lightsey said many graduate students have been holding student conferences appointments

at BrewHaHa! and other local coffee shops to help remedy the situation. According to Linda Russell, assistant to the

English department chairperson, students haven't had any problem finding the new

"The students are resourceful; they figured us out," Russell said. "Even on the first day, before there were signs up, they managed to find us." Russell said the Maintenance Center still has

a "party, celebration atmosphere." However, there are still some compromises faculty must For example, only about eight professors will

have real offices with doors and full walls in the new building. The others are in cubicles that Russell described as "Dilbert-like." English professor Ben Yagoda also said the

new facilities make him think of the comic strip. "At least now I can appreciate Dilbert," he said. "It's much more light, roomy and airy than

what I had before. The only downside being that people are in cubicles rather than proper offices," he said. Currently, less than half of the staff is

present. When the full staff returns to campus, Russell said, she expects problems with the facilities in the facilities building.

With only one bathroom for each gender, there could be complications, she said.

Other problems include electrical failures and ceiling tiles falling, she said. "It's kind of ironic that we're in the Maintenance building and all these things are falling apart."

A few hundred feet away, the dismantling of Memorial Hall is causing some problems for students. Some students have been complaining about the large fence currently surrounding the construction.

"It's a pain," said junior Susan Sung, "It's hard to get around to the different buildings."

Sophomore Megan Lavin agreed. "I feel like the campus will never be free of construction while I'm here," she said, mentioning the recent construction to MBNA America and Gore

But Sinovich said the fence is necessary for the construction that will begin on Feb. 1. "It's there to keep the students safe from the construction," she said.

"Scratch that," she added. "It's there to keep the workers safe from the students.

According to Sinovich, the fence will probably be up for the duration of the year long project. Depending on the work on the exterior, it may be taken down a bit sooner.

Until then, students will have to find new routes around campus and track their professors

down to new locations. And for some, the construction isn't comprehensive enough. Junior Shana Berry, whose dorm residence is within distance of Memorial Hall said: "If they can close off Memorial, why can't they turn off that bell?"

Cafe Americana operated without liquor license for two years

continued from page A1

recently restructured the company," Acker said.

Acker said he would have Autman call The Review in the

On Thursday, Review reporters contacted the Delaware state secretary and the Department of Corporations to inquire on the status of Black Oak Hospitality, Inc.

The Department of Corporations said the franchise taxes for Black Oak Hospitality, Inc. had not been paid in two years. Officials at the department said that as far as the State of Delaware was concerned, Black Oak Hospitality, Inc. was no longer a corporation and was "null

Autman said he had represented Acker two or three years ago and applied for a liquor license for him. He went before the ABC administrative board and was asked for certain zoning plans of the restaurant and background checks of the Ackers.

"I thought they had resolved it with ABC, but I can't be sure," he

Autman said he would have to conduct his own investigation and didn't have enough information to

According to ABC officials, agents were sent to Cafe Americana to check their liquor permit on Wednesday night.

Newark Police Chief William Hogan would not comment on this specific case, but said that Newark Police do conduct spot checks of establishments that serve liquor to see if they are checking IDs and not serving to minors.

ABC officials said they stand behind their agents and believe this to be an isolated incident.

-additional reporting by John Chabalko, Ryan Cormier and Bob

The Review: Every Friday During Winter Session

You couldn't handle more excitement!

On-Campus call ColleenMcQuade@837-0409

Spring Break Ask about our legendary Free Party Packages

Jamaica & Cancun The best Meal Plan & Prices in the business! *Bahamas *South Padre *Daytona *Panama City

One More Chance

to attend the

3rd annual CITY SEMINAR

sponsored by the University & the City of Newark

Free informational session to discuss city services and regulations of interest to you. Get the real scoop!!!

AND

Become a PREFERRED TENANT -

save 20% on security deposit or 1st month's rent (from participating landlords)

Wednesday, January 28, 3 - 6 pm **Trabant Movie Theatre**

You must attend the entire seminar to be considered a Preferred Tenant

To register, call the Activities and Programs Office at 302-831-2428 or EMail city-sem@udel.edu

These sessions are offered with the cooperation of the City of Newark, the Delaware Undergraduate Student Congress, the Commuter and Off-Campus Organization, the Old Newark Civic Association and the Newark Landlord Association in conjunction with the Robert Wood Johnson Foundation.

Lurking Within

Winter ain't so drab after all. Check out a preview of local events for upcoming months, page B4

Friday, January 16, 1998

In Sports Women's hoops blown out at home.

A Fatal Phenomenon

Last year America lost an eerily long list of stars. Today, we wonder if their shimmer remains.

BY JESSICA MYER

Features Editor In 1996 they acted, rapped, sang, designed and wrote - and Americans applauded them.

By the end of 1997, they were dead - and many Americans had forgotten them.

Shootings. Plane crashes. Suicide. Drug overdoses. Car wrecks. Skiing accidents. Those headlines, about some of America's most well-known celebrities, flashed

From the beefy, clown-like comedian to the infamous gangsta rapper, they came from all walks of life and died

in different ways. But they shared common bonds. They were icons, part of the American culture, and many fans say they died too soon.

Among the youngest was comedian Chris Farley, dead at 33. The drug overdose that killed the former Saturday Night Live star strangely mirrored the demise of his hero, John Belushi.

Belushi died of an overdose nearly 16 years ago, also at 33. He had also starred on SNL. And like Farley. Belushi's physical humor toyed with his imposing size.

"More than most comedians Farley had

the power to point the finger at himself and laugh and really made you stop laughing."

death left controversy in the wake of the laughter.

Sociology professor Gordon DiRenzo says average people have a tendency to become highly involved in the lives of their idols. Some may blame Farley for his sudden death. Others put him on a pedestal for it.

"Some people who admired him would say, 'How sad,' and try to find someone like him," he explains. "Others would say, 'he was a celebrity who didn't have his act together.'

In much the same way, many people have raised an eyebrow at the apparent suicide of INXS vocalist

> Nov. 22, his naked body hanging by a belt from the door of his hotel suite, covered in cuts. His hand was broken and his lip Cooper says deaths such as these show

He was found dead

people there is a lot going on behind the songs, the movies, talents and the glamorous lives.

Mort Fetterolf, a junior, says the public has been overstepping celebrities' boundaries of privacy.

"People's fascination with celebrities and gossip is out of control," he says, "and the media just put fuel on the fire.

The friends and family of England's Princess Diana everyone laughed with him," says junior Candice have blamed the infamous paparazzi of being overzeal-Cooper. "When he suddenly died of a drug overdose it ous and intrusive. Lady Diana Spencer was killed with her fiance Dodey Fayet in car accident that allegedly And the dark circumstances surrounding Farley's resulted from the pursuit of the paparazzi, sensationalist

THE REVIEW / File Photo

Since her death last August, Diana's face has dominated the images in magazines, newspapers. CDs and tele-

Fetterolf says the media exploited her life even after her death.

"There has to be a certain definition of what the public has a right to know," he

"But to some extent," he adds, "celebrities expose themselves to the danger, just by being in the public

Though the limelight life may be accompanied by all the perks of fame and fortune, it can also prove fatal, some say. They point to figures like Gianni Versace.

fashion designer to the stars, Notorious B.I.G., the controversial rap star, and Tupac Shakur, the late hip-hopper and occasional actor.

Versace, who changed the face of fashion by transforming the runways into high-spirited rock shows, was shot to death outside his Miami Beach home by serial killer Andrew Cunanan.

"These kinds of things are horrible, but it's easy to forget them because they don't affect one's life personally." Mort says. "Seven people die every second.

"The fact that Tupac and Versace happen to be two of them isn't that shocking. They put themselves out there." Ironically, the music Tupac recorded just before his murder fantasized his own death. Whether it served as a premonition or just something new to sing about remains

He was killed September 1996 at 25 in a drive-by see CELEBRITIES page B4

'Cryptic writings' spell out mega-success for Megadeath

Chris Farley played an orphan named Haru who

overdose in Manhattan on Dec. 18.

believed himself to be a legendary fighter in TriStar's

1997 comedy "Beverly Hills Ninja." He died of a drug

BY LAURA SANKOWICH

Megadeth fans brace yourselves. The band that brought "Youthanasia" "Killing is My Business ... and Business Is Good" is back with more cryptic writings.

This latest album, "Cryptic Writings," combines the group's usual conviction and attention to the style of music that made them famous.

For the band's latest album a few changes seem to be in order. The first and most noticeable is the band's work with little-known producer Dann Huff.

In a press statement Megadeath's frontman Dave Mustane says working with Huff was the most "painless" recording experience he had ever been through.

The band's guitarist, Dave Ellefson, attributes this to Huff's former career as a musician and his understanding of recording from their point of view.

Ellefson says the band was 'painstaking" about the songs on the record.

"We wanted to please our fans as well as make music that was new and fresh sounding for some of our newer fans," he says.

The band was faced with the unique problem of trying to please both new and old fans. "We were careful not to alienate anyone," he says.

The album was written in two parts in 1996 and completed after a nine-month rest from touring, Ellefson says.

With lyrics like: I've seen the man use the needle / I've seen the needle use the man / I've seen myself use the needle, from the song "Use the Man," the driving force behind the band's inspiration may be suspect to fans.

According to Ellefson, "In our lyrics, we're bearing our souls. Our inspiration comes from life experiences with what happens around us."

Several songs about trust in

THE REVIEW/ File Photo

Dave Mustane and the gang get together for another ground-breaking album.

relationships and life in general provide new subject matter to accompany the band's usual socio-political commentary.

The lyrics from the song "Use the Man" were inspired by an acquantance of the band.

"A person we know runs a facility for drug addiction," Ellefson says. "There was a person in there trying to get clean, but he got high and overdosed and died.

Ellefson says when the staff of the facility went through the man's personal belongings they found a book of song lyrics and the plans of all the things he wanted to do. "He wanted to do so much and his life was cut so short."

Since the band has been around for a while, he says, he feels the music on the album has definitely transcended the heavy metal category.

"We're always aware of the

music going on around us," Ellefson says. "We've worked hard to adapt a bit as far as guitar tones and our style of production.'

The change-up in the band's guitar is modestly noticeable on tracks "Mastermind" and "I'll Get Even." On both tracks the guitar work is toned down a bit, but not much.

"Cryptic writings" contains thrashers like "FFF," "The Disintigrators," "Trust" and "Almost Honest" with themes about relationships gone to hell and painfully raw vulnerability.

Themes involving broken relationships are not topics most would expect to hear from a band named Megadeth, but most wouldn't expect the Beatles to be one of their influences either.

Ellefson, who played

everything from piano to sax in elementary school, said some of his personal influences include Kiss, Nazareth Bachman Overdrive.

Ellefson says the band is about to embark on the second leg of their tour. "We're all excited, now that we have more exposure on our second

The band is currently working on the second edition of their comic book, which Ellefson says features topics from the band's past lyrics.

"Our first one already sold out," he said. "The comic book is really something for our hard-core fans.'

Long-term future plans for the band, according to Ellefson, seem to be cryptic. Ellfeson says the band will just take things as they come.

Not what it used to be: good auld night spent lost, sick, bored or idle

BY LAURA SANKOWICH

Imagine a New Year Eve's that begins by getting lost in the streets of New York City for half an hour.

Bios of 1997's

fallen famous,

page B4

For one college student that was only the

"I should have stayed home," 22-year-old Alyce Welenc says. After reaching the nightclub to which she and a friend intended to go, they waited in 20-degree weather for more than two hours before getting in. Once inside, she says, they realized they were the only

ones not wearing blue jeans and T-shirts. "I tried as hard as possible to avoid looking and not so much what you do.

conspicuous," Welenc says. The highlight of the night, she recalls, was when two 30year-old men who said they were doctors sidled up to them and decided to nickname them "the leather twins."

She'd had it. Midnight could not come soon enough.

"As if the night could get any worse ..." she

That's when the two decided to head home on the subway. "It was

great," Welenc quips. "Some drunk girl puked on me. I couldn't wait to get home.' As it was, it had been Welenc's friend who

pried her from the couch just to get her to go out. "I should have stayed home anyway." Welenc says. "And now this." A senior at Boston University, she is not

alone with her New Year's disaster tale. Some University of Delaware students also had less than perfect evenings on Dec. 31. Sophomore Tavia Sharp decided to spend

her New Year's Eve on a cruise around Baltimore Harbor with her friends. Sharp says the idea seemed like a good one at first and it was something to do other than just go

Sharp says she ended up ringing in the New Year by spending the night throwing up because she got sea sick. "I'll never do that

again," she says. For other people, New Year's Eve was some what less eventful. Junior Candi Sperry says, "I just stayed in with my family."

Sperry says she doesn't understand why people find it necessary to go out and get drunk or attend the "social event of the year"

"Most people just use it as another excuse to get drunk," she says. "Half the time they just end up spending most of the night throwing up. What fun is that? "You don't get to enjoy yourself that way,"

she adds. "I think I had more fun than most of the people that I talked to who went out to parties and drank."

Sperry says the most important thing about New Year's for her is who you spend it with

Rich LaFashia, a senior, says despite this year's less than perfect New Year's he'll probably end up going to a party or hanging out with his friends anyway. "Usually all of my New Years are pretty good, except this year," he says.

"I got to hang out with my friends, which was cool," he Art by David Farrell explains, "but the night just didn't

turn out the way I wanted it too. "It's not a big deal. If you do something cool - great. Then maybe you'll have stories

to tell. If not, you're probably not alone." Sharp, LaFashia and Sperry all agree that New Year's Eve is definitely not as big of a

deal as most people make it out to be. "I guess that it doesn't really matter where you go or what you do," Sperry says. "Just

because its New Year's doesn't mean that you'll automatically have a good time." Even the main event can fizzle out. Each year thousands of freezing visitors cram into

Times Square to watch the ball drop. Frenzied excitement surrounds the event and peeks right at the moment the glowing orb descends.

Then it hits bottom and half of the freezing visitors just go home.

This year wasn't much different - except that the day before New Year's a building collapsed in Manhattan. Of the 100,000 people expected to show up, only 20,000 braved the cold to join in the festivities.

It doesn't get much better than this

As Good As It Gets **TriStar Pictures** Rating: रोप्रेपेरे

BY ELIZABETH BEUKEMA

"What if this is as good as it gets?" Jack Nicholson as obsessive-compulsive Melvin Udall asks a waiting room full of neurotics, psychotics, and emotionally unbalanced patients in his psychiatrist's office.

It's the type of question that makes a depressed person's stomach churn.

The victims of Melvin's antisocial behavior just stare at each

The Gist of It

SHWEEET! र्यक्रिक्रक रिर्दर्भर Sell your body.

가하다 Just do it. Nothing special.

Now Playing

JACKIE BROWN

Brown, something will turn up missing - the action.

Samuel L. Jackson plays Ordell, a dark, slimy

criminal who sells illegal guns to make fast cash.

Jackie Brown (Pam Grier) is an over-the-hill stew-

Brown is approached by an agent (Michael

ardess who runs money for him by using her job as a

Keaton) and pretends to make a deal with the police

to help catch her boss, but her real plan is to swipe

the money for herself and outsmart both Ordell and

Tarantinoesque way, with Brown eventually falling in

incredibly unlikely from the start of their affair, and

their only kiss is enough to make anyone lose their

Robert DeNiro also appears in the movie as a con-

man fresh from prison who teams up with Ordell and

Melanie (Briget Fonda) in the lucrative trade.

The plot skips around in the usual Ouentin

his predators.

During Quentin Tarantino's latest flick Jackie

Gimp.

other in a daze, caught between laughing and crying.

This scene sums up the tone of the film, an emotional tear-jerker laced with hilarious yet poignant

Nicholson adopts the role of a romance novelist who suffers from sensitive. These qualian obsessive-compulsive disorder. The disorder comes alive in Melvin's unwavering daily schedule. He eats the same breakfast of bacon, sausages and eggs at the same neighborhood restaurant knows it is about to every morning. He stakes out his own table, carries his own plasticwear and insists on being served by only one waitress, Carol Connelly (Helen Hunt).

Hunt brings a unique mix of strength and humility to the role of Carol, the mother of a chronically asthmatic little boy and a woman desperately trying to create a life for herself in the cold reality of New York City.

Carol is the victim of Melvin's daily tirades on humanity. He takes pride in his ability to be confrontational, to repulse and to wound. He

> with large noses, black people and pets. He has no qualms about speaking his cal-

hates Jewish people

lous thoughts. Melvin is a man to be avoided at all costs, but some victims just can't

DeNiro and Fonda play the most engaging charac-

ters in the film, delivering the funniest dialogue, but

AN AMERICAN WEREWOLF IN PARIS

"An American Werewolf in Paris," is yet another

Based on the John Landis' 1980's thriller "American

Werewolf in London," the film follows the adven-

tures of three young college grads as they descend

In a quest to score the highest daredevil points,

Andy (Tom Everett Scott), Brad (Vince Vieluf) and

Chris (Phil Buckman) find themselves in the midst of

While preparing to bungee jump from the Eiffel

plates suicide. After saving her life, Andy finds him-

self caught up in a beastly love affair with the beauti-

The one redeeming quality of the film is the fan-

tastically choreographed action sequences, including

Serafine's metamorphoses into a hairy werewolf and

Tower, Andy encounters the woman of his dreams,

upon Paris in their "Daredevil Tour of Europe."

a French werewolf infestation.

second-rate sequel in the genre of horror flicks.

have only a few minor scenes to work their magic.

Simon Nye (Greg Kinnear) bears the unfortunate distinction being Melvin's neighbor. Simon is a talented artist, openly homosexual and highly ties fuel Melvin's spite for him and his adorably ugly dog, Verdell.

But life as Melvin come to a crashing halt. Simon is nearly beaten to death in a robbery

attempt. While Simon recovers, Melvin finds himself playing mommy to Verdell.

Who knew that a pet could inspire such drastic change in a heartless man? In the opening scene of the movie Melvin drops Verdell down the garbage chute, cursing the precocious animal all the way down.

Through the slow bonding process between man and dog, Melvin finds that he can vary his routine and the world will not collapse. In caring for this little life, he begins to see people in a new

Melvin finds himself respecting Simon's manager from the New York's slums, Frank Sachs (Cuba Gooding Jr.) as the two plot to rescue Simon from the throws of bankruptcy and depression

—Jessica Myer

But it is Melvin's generosity toward Carol that reveals the depth of his personality and genuineness. Some men give their dates flowers,

> for Carol's son. It's a gift she simply can't return, even if Melvin can be undeniably cruel at times.

> some give paupers pennies,

Melvin procures a doctor to care

"As Good As It Gets" is a film about metamorphosis. Carol learns that she can love and forgive. Simon finds the strength to overcome adversity and survive. Melvin discovers a way to cease his belligerent behavior. It's a film worth seeing.

The romance involved makes "As Good As It Gets" the perfect date flick. But more than that, this is a movie for the soul, to be seen with friends, old and new.

the mass murders of the unfortunate Parisians at a make-shift dance club/slaughter house. These graphic gorging scenes were both bone-chilling and mind-

- Elizabeth Beukema

THE POSTMAN

Kevin Costner stars in this futuristic epic about a war-ravaged and ecologically unstable America in the year 2013. With the former U.S. government disbanded, survivors are left to struggle for themselves in isolated towns lacking communication links.

A lone drifter (Costner) rides into one such town with hopes of obtaining food and shelter and disguised as a postman from the newly restored United States Government.

The postman soon becomes an epic hero as he helps the townspeople rise up against their brutal

The movie resembles most other Costner films and follows the same tired formula - accidental hero saves the impoverished from evil oppression. This uninspired film should be seen as a rental, not on the

-Elizabeth Beukema

It's cold. The days are gloomy.

But there are things to do. Trust us.

Everything from dramatic divas to funky art is here to draw you out of that winter coma. So toss on a sweater and step outside. The world is an oyster and The Hitlist is your guide.

FRIDAY

Go on be trashy, you can even be sleazy at the Troc. The Balcony at the Trocadero presents Sleaze Party. Get down and dirty and blow out your eardrums with FEDUP, Styshnine Babies and Meth 25. Don't be left out on Monday Morning when you friends talk about their rockin' weekend, be there or be square!

If the sound of music gives you chills, there are always dramatic alternatives. On Friday and Saturday the Chapel Street Players give you a double shot of one act plays. Excerpts from Parallel Lives is Friday night's presentation and don't forget to check out Excerpts From Look Back In Anger. Show time for both nights is at 8:15.

SATURDAY

Still not satisfied? Turn that frown upside down with "Mr. Rubber Face." His face isn't really made of rubber, but there's something funny about him. Comedian Terry Gillespie from TV's "Evening at The Improv" is appearing at Bucks County Comedy Cabaret at Poco's in Doylestown. Don't miss openers Mike Stankiewicz and Philly funny man Eric Lyden.

Make like a penguin and chill. Ladies and gentlemen take my advice put on some skates and glide on the ice. That's right, our very own U of D offers skating and fun for all at the Blue Ice Arena. Relax and listen to tunes as you make your way around the rink. This one makes for a good cheap date, entrance is free for UD students and skate rentals are only two bucks.

Metal heads unite. Forget low key, Megadeth is playing at the Electric Factory. with not just one, but two hardcore opening bands. Check of Life of Agony and Coal Chamber. The show begins at 8:30 pm. If one night of these heavy metal gods just won't do, how about two loud and insane nights. Show time for Sunday is at 8pm.

Cross the border northwise and find out for vourself. Jazz is Dead featuring Cobham, Alfonzo Johnson, T. Lavitz and Jimmy Herring with special guest Merl Saunders, will perform at Keswick Theatre, Easton Road and Keswick Avenue, Glenside, Pa. Who are these guys? Why do they think rock and roll's roots are wilted? Find out: \$25. Call (215) 572-7650.

SUNDAY

Rack 'em up. As your weekend winds down why not end it with a low key game of pool at Cue Stix in the Newark Shopping Plaza. Cue Stix also has an entire room of video games to entertain those who aren't exactly pool aficionados.

Men's basketball will take on Vermont at the Bob Carpenter Sports

Ahh, time to relax and catch a few zzz's - so you can prepare for the coming of next week's Hitlist, of course.

- Laura Sankowich and staff

Bottoms up: Exchange beer recipes with world

ful shapeshifter.

love with her 50-year-old bail bondsman. The pair is the mysterious Serafine (Julie Delpy), as she contem-

Here's a page for all those drinking fans out there - and God knows how many there are on this campus.

Tiplers, check out "Wet Your Web" (http://www.bier.org), a beer aficionado must-bookmark.

It offers fine brew fans a chance to write and exchange the recipes of their favorite drinks.

Up-and-coming events are readily available to whomever wants to attend a beer festival or just needs a good excuse to get zipped.

Choose from any one of the 50 states or some areas of Canada, Europe and Asia to get a

list of top-of-the-line microbreweries and brew-Take the time to write personal reviews about almost any beer- related

are organized by state and focus on local breweries and pubs. It's a groovy page that's guaranteed to make

topic. Most of the forums

Duff drinkers drool.

Gothic Evil

Hexhibition Pandemonium

This site shows off dark art "risen from the abyss of my subconscious," the author says.

It illustrations have an uncany ability to both intrigue and disturb. The twelve graphic designs are similar, revealing all the facets of the Devil and his goons alongside blasphemous representations of Christ on the Cross.

Especially disquieting is one titled "Trinity," which depicts two overlapping cru- a Life Path Number, numerology cifixes supervised by a demonic

representation of the pope. Other pictures portray fictional characters like Hecate, a tentacled creature whose face looks like example, are really two-dimension-

Marilyn Manson. Use a high quality monitor. The art is dark and hard to see.

Despite the lack of clarity the paintings are exceptionally creative and offer a strong insight into gothic art and gothic culture that can be found in any city across the nation.

In the stars

Astrology-Numerology.com ttp://192.41.52.145/ Astrology is not just for the Psychic Friends Network anymore.

For the morning horoscope reader there is finally a comprehensive web page featuring highlights of the metaphysically-based zodiac

Presenting a guide for seekers of

WET YOUR WEB

Welcome to bier.org

Looking for COLLECTOR

BEERS?

Surf the tipsy side. Hop on www.bier.org and

Novices are invited too. This site

offers general definitions for atro-

logical terms. Horoscopes, for

al charts that show the positions of

the sun, the moon and the planets at

at birth times - not Jean Simmons'

find the best microbrews across the globe.

figures and birth charts.

(of a 's Tex." & at's Auto Delitions (Sectional) People Sultains

daily predictions of doom, unexpected fortune or romantic interludes.

Once you're through the site summery, travel across internet space on the Numerology Link. Follow step-by-step instructions for compiling your personal chart.

Once your Numerology is assembled you have access to your Life Path Expression Number, Number and Soul Urge. What does that mean? You'll have the clues to the rest of your year, of course.

Other links send you to 12 houses, the planets and those related characteristics that dominate your personality.

But keep in mind, every house has both a sun sign and a moon sign and your true horoscope is a blending of those qualities.

The site also is filled with atlas help, a chart of colorful and detailed horosymbols, scope Ascendents and Cusps, Birthdays, Synastry, Pinnacles and Personal Years.

Don't let the future freak you out. It's easy reading that makes sense even to the most astrologically ignorant.

> - John Yocca and Elizabeth Beukema

NEWARK CINEMA CENTER (737-3720)

(Movies for Friday, Jan. 16, through Thursday, Jan. 22) Fallen, Hard Rain, Tomorrow Never Dies. Jackie Brown (Because schedule changes frequently. please call theater for show times)

ELECTRIC FACTORY (215) 569-2706

CORESTATES SPECTRUM (215) 336-2000

THE TROCADERO (215) 922-6888

REGAL PEOPLES PLAZA 13 (834-8510) (Movie times for Friday, Jan. 16, through Thursday, Jan. 22) Hard Rain 1:25,

Megadeath. \$19.50. Saturday, Jan. 17 at 8:30 p.m.

\$18.50. Saturday, Feb. 7 at 8:30 p.m.

\$37.50. Feb. 5, 6, 18, 19 at 8 p.m.

\$11. Sunday, Jan. 18 at 5 p.m.

\$10. Friday, Jan. 23 at 6 p.m.

Sunday, Jan. 18 at 8 p.m.

Judas Priest.

Billy Joel.

Obituary.

Earth Crises.

Good Will Hunting 1:10, 4:10, 7:10, 10:05 Firestorm 1:30, 4:30, 7:30, 10:10 Wag The Dog 1:20, 4:20, 7:20, 10:10 As Good As It Gets 1:05, 4:05, 7:05, 9:55 Jackie Brown 3:45, 6:45, 9:45 An American Werewolf In Paris 10 Titanic 1. 2:30, 4:45, 7:30, 8:30 Tomorrow Never Dies 1:15, 4:15, 7:15, 9:45 MouseHunt 1:25, 4:25, 7:25 Scream 2 4:15, 9:20 For Richer or Poorer 1:30, 7:35 Flubber 1

4:25, 7:25, 9:50 Fallen 1:05, 4:05, 7:05, 9:55 Half Baked 1:20, 4:20, 7:20, 10:05

CHRISTIANA MALL (368-9600)

(Movie times are for Friday, Jan. 16, through Sunday, Jan. 18) Titanic 11:15, 1, 3. 5, 7, 9:30, 10:45 Kundun 12, 3, 7:15, 10:15 Flubber 11:15 Firestorm 12:15, 2:30, 4:45, 7:15, 9:45 Amistad 12:15, 3:30, 7, 10:15

CINEMARK MOVIES 10 (994-7075)

(Movie times are for Friday, Jan. 16, through Monday, Jan. 19) Hard Rain 1:45, 4:05, 7:40, 10 As Good As It Gets 1:35, 4:25, 7:15, 10:05 Jackie Brown 9:35 Star Kid 1:40, 4, 7 Good Will Hunting 1:50, 4:35, 7:20, 10:05 Wag The Dog 2:05, 4:30, 7:05, 9:40 Scream 2 9:50 Mousehunt 1:55, 4:20, 7:10 Half Baked 2, 4:10, 7:15, 9:45 Fallen 1:30, 4:15, 7:25, 10:10 The Boxer 2:15, 4:55, 7:35, 10:15

VESAGO CyberFetish Circus. \$10. Saturday, Jan. 24 at 9 p.m.

TAJMAHAL-MARK G. ETESS ARENA (609) 449-5150

Bob Dylan. \$25-\$35. Saturday, Jan. 31 at 8 p.m.

TLA (215) 922-1011

Jazz Mandolin Project. \$13. Tuesday, Jan. 20 at 8 p.m. Space Monkeys. \$8. Wednesday, Jan. 28 at 8 p.m.

What the flick?

A. "You think I have a God complex?

I AM God!"

SLAP! "That's for blasphemy."

C. "What she wants is a good kick in the pants."

Joe in "Willy Wonka and the Chocolate Connery in "Indiana Jones and the Last

Crusade"; C. The Buy who plays Grandpa A. Alec Baldwin in "Malice"; B. Sean

Clowning around with freak band ICP

BY SHANNON BAKER

Staff Reporter As the stage at the Electric Factory in Philadelphia was being set up for the headline act of the night, an irritable crowd began its

"ICP, ICP, ICP ..."

They had already put up with plenty of Misery, a fittingly named, less-than-talented group of rap artists who jammed to pre-recorded tracks and synthesizer noise. As an opener, Misery flopped. Members came on stage dressed as prison inmates in orange uniforms. A voice in the crowd: "They suck!"

But that was over. Now, as the audience packed themselves onto the small floor, scuffles broke out here and there, leaving a trail of bouncers who couldn't penetrate the depths of the throng, plus a little bit of blood and not a few broken spirits.

The lead band of the night soon appeared in nightmarish clown costumes straight out of a Stephen King novel. Backed by an intricately haunted set with high-tech lighting and countless fog machines, they opened with a song called "My Kind of Bitch."

And that's basically what a night with Insane Clown Posse is like.

The shady techno-rappers rendered "House of Horror," a freakshow circus act that doubles as a far-out music performance at the Electric Factory last Saturday.

The set included a mock-up refrigerator and book shelves stocked full of 2-liter soda bottles filled with Faygo root bear.

Electric Factory workers donned rain gear while the band sprayed the stuff all over the crowd.

And the antics went on for the duration of the show.

ICP's very own pet zombie spent his time in costume, stumbling about the stage picking up the empties.

The chaos continued with a mock execution. Performers dressed up in police uniforms, ran on the stage and pretended to beat one of the two members of the band with billy clubs.

The rioters produced a makebelieve electric chair and a band member was strapped in. And the crowd delighted in the simulated fry that followed.

The outrageous escapades perhaps were original, but ICP's music was anything but. The bass lines were scooped off Cypress Hill, minus any finesse, and the lyrics were, for the most part, unintelligible.

What was understandable had something to do with screwing the police. The beat, which was preprogrammed, seemed sampled off any Coolio, Snoop Doggy Dog or Cypress Hill tune.

The crowd was surprisingly diverse. There were younger people in freakish dress with their faces painted white, 20-somethings in polo shirts, and middle-aged men wearing the band's logo on their shirts. Fascinating at first, like the band — then just plain bor-

One thing is true: Insane Clown Posse is blessed with a talented production crew. Designing such an extravagant act demands real effort. The final product almost made up for what the ICP lacks in musical ingenuity.

Enjoy the crazy carnival if you see these guys, but don't pay more than it's worth.

THE REVIEW / Bob Weill

Insane Clown Posse, a forgettable group of techno rappers, brought its noise, mock executions and soda-spewing antics to the Electric Factory in Philadelphia last Saturday.

Entertainment 7 Bests of 1997

The People's Choice. The Grammies. The Oscars. MTV's Music Video Awards. The Golden Globes. The Whitey-Band Underwear Fine Arts Bowl. We've got it all.

And, for whatever it's worth, The Review makes its picks for 1997 too.

It was a year for Ska. The upbeat, punky reggae-rock that has flourished underground for a decade or so dominated the airwaves in '97 like never before.

Female musicians moved up again in the recognition game, thanks in part to the highly successful Lilith Fair Concerts.

Prepubescent teen-age girls made the mistake of falling in love with Hanson, while college guys fawned over the sexually liberated Spice Girls and a waify Fionna

Apple.

The Star Wars Trilogy made a comeback on the big screen with enhanced special effects, "Titanic" crashed headlong into the box office and Kevin Costner failed to deliver as "The Postman."

A cartoon called "South Park" managed to free bathroom humor out of the toilet and onto the living room television set. (Way to go Kenny, for finally surviving that episode!)

And ...huh ... Beavis and Butthead met their maker as MTV finally ended the show's controversial run. (Fear not, pyromaniacs, there are always reruns.)

So here's our final say on other year gone by in a world where the divide between pop culture and high art is so blurry we can hardly see a difference anymore.

BEST MUSIC VIDEO Prodigy, "Smack My Bitch Up"

BEST MOTION PICTURE(S) The Star Wars Trilogy

BEST TELEVISION SHOW "South Park"

BEST MOTION PICTURE SOUNDTRACK "Swingers"

BEST FEMALE VOCALIST Sarah McLachlan

BEST MALE VOCALIST Bob Dylan

BEST NEW ARTIST 3rd Eye Blind

BEST HARD ROCK BAND Metallica

BEST SKA BAND The Mighty Mighty Bosstones

> ELECTRONICA Prodigy

BEST RAP ARTIST Puff Daddy

> BEST POP/ ROCK BAND Radiohead

SKIING AND SAFETY:

Savvy practices prevent accidents

remains a very popular winter sport.

passes were sold and 36 deaths occurred in

nationwide ski-related accidents. In the

realm of sports-related injuries, skiing acci-

dents are not as frequent as those which

occur in activities like bike riding and foot-

BY CHRISSI PRUITT

A heavily bundled figure swiftly traverses down a snow-covered mountainside. Steadily accelerating, the downhill adventurer careens out of control at a bend and soars off the trail into the woods. The skier is stopped by an enormous tree. If he is lucky, he gets away with a few broken bones; if not, he dies.

Michael Kennedy, son of the late Robert F. Kennedy, was not lucky. Kennedy was skiing with his family in Aspen. Co., on New Year's Eve when he hit a tree while playing a game of "snow football." He died an hour and a half later from massive head injuries and a severed spine.

Legendary rock star turned U.S. Rep. Sonny Bono, R-Cal., died in a similar incident a week later. Bono was skiing with his family near Lake Tahoe, Nev., when he went off trail and hit a tree. He suffered massive head injuries and died instantly.

The publicity surrounding the recent deaths of the two celebrities has given a negative connotation to the thrilling winter sport and prompted people to question its safety. Officials from the National Ski Areas Association have been discussing the possibility of encouraging skiers to wear helmets.

Juniors Dana DeGaetano and Joslyn Kelly recently took a trip with two other friends to the Killington Ski Resorts in Vermont. Kelly and DeGaetano are both avid skiers and have been since childhood.

"I think skiing is dangerous because a lot of people go up with no fears, and they think they can do everything," DeGaetano says. "People go with their friends, and they follow along and try to keep up. They don't even consider what can happen."

She says she would not be bothered by having to wear a helmet while skiing but questions the necessity.

"It would be the same thing as wearing a helmet when you're riding a bike," she says. "There are lots of sports in which you need to protect your head. If we're at a risk when skiing then I think we should wear helmets.

"But honestly, how often do people die from skiing accidents? It just doesn't seem

very likely."

Kelly says the sport can be risky but skiers should take into account not only the difficulty level of the slope but also consider their own abilities before tearing down the mountain.

"It's a precarious sport," she says. "You have to be aware of everything all of the time. You have to be aware of other skiers, where the paths go and obstacles like trees, cliffs and that kind of thing.

"You can't just go straight down the mountain not paying attention."

Kelly says helmets would help with secondary injuries. However, in more severe accidents like Bono's and Kennedy's, major injuries will not be prevented by the use of helmets. She says even expert skiers should use common sense and caution.

"I think helmets will help with minor accidents. But if you go off trail and slam into a tree, you're gonna break your neck regardless," she says. "I just don't understand how someone could ski down one of the most difficult mountains in the country and try to toss a football. I just can't fathom how someone would even try that on such a dangerous slope - no matter how great a skier he was.'

Ski patrols post recommendations according to the obstacles of the trail and the height of the slope. Mountains are categorized in degrees of difficulty ranging from beginner and intermediate to advanced and

Kelly says those who do not abide by the signs are taking dangerous chances with

"Skiing is a very high risk sport, but that's the thrill of it," she says. "It's an exhilarating feeling. You just have to be careful and know your limits.'

"I had a friend who broke his arm and In 1996, the Consumer another who broke his hip," she says. "But Product Safety Commission reported you know what, those things can happen in 108,385 people were treated in emergency rooms for downhill-skiing accidents that Despite the dangers involved, skiing year. During the same period 102,820 in-line skaters, 363,921 football players and In a report released by the NSAA in 1996 538,274 bicyclists also were treated in hosit was determined 52.5 million daily ski pitals nationwide.

"Skiing is a great rush and a lot of fun," Kelly says. "Sure it can be dangerous, but you have to be aware of that and be careful. It's just like a lot of things — you have to be smart about it." Regardless of the media

attention focusing on the safety of skiing, the popular recreation remains an exciting and healthy activity. As with any sport, there are certain regulations to follow in order to prevent accidents and mishaps.

The NSAA recommends people planning a ski trip work out about two weeks ahead to minimize sore muscles. The number one rule the NSAA emphasizes is for athletes to know their own abilities and refrain from irresponsible behavior on the slopes.

are is darf

Feature Forum

Honestly, it's OK to be on your own

By VERONICA FRAATZ

This past Friday, my roommate, Amy, got engaged to her boyfriend on their three-year anniversary. I knew it was something they had been planning. They had been shopping for rings and discussing it for quite some time.

My other roommate, Kelly, and her boyfriend also have been together for several years, and they too have been discussing marriage. And my other roommate, Emily, has been going out with her boyfriend for five change my world around. years.

I'm "the single one." It's not a bad thing, and not something I'm

I had a relationship once in high school that extended over the course of three years. The time I spent with my boyfriend, Jack, is a part of me I'll keep all of my life. He was my best friend, and he was the biggest part of my life for those three years. We grew up together, and I loved him.

But we broke up when I came to Delaware, and since then I've had some dates and some week- or month-long relationships that are probably better forgotten, but nothing near the extent of what I had before, and not even close

to what my roommates have with their boyfriends/fiances.

It's not that I don't want another long-term relationship, or even that it's not preferable to whatever I have going for me now, but it just hasn't happened again.

Whatever the circumstances are - that he's not the right guy, or I'm not the right girl, or I'm too picky, or he's not all that into monogamy - I haven't found someone to

At this point in time. I've pretty much resigned myself to the fact that I probably won't find the man of my dreams here on this beautiful campus of ours. I thought I had found Mr. Right at one point, but to no avail. He turned out to be another one of those guys with

realized things with him would never work out, I got down on myself that I wasn't with

It doesn't help when everyone expects me to have a boyfriend, either. At my brother's wedding last year, all I heard all night was:

"So, you're next!" and "Any prospects for a husband yet?" And all I could think was, "I'm nineteen." All those questions and winks and nudges made me feel like I was some sort of

freak for being single.

All those questions and winks and nudges made me feel like I was some sort

a strict aversion to commitment. And when I cursed, or a bad person. Being single is what you make of it. You make decisions for you, and you alone. You have the freedom to do whatever you want without anyone holding

of freak for being single.

you back. And the list goes on. It used to be that many women attended college solely for the purpose of finding a worthy mate, marrying that person and living happily

But that's not the case any longer. I came here to learn how to become a journalist, so I could get a pretty good job and make a decent But really, being single doesn't mean you're living. And if I meet my soul mate in the

process ... hey, great. A while ago, a male friend of mine and I discussed that in our pending profession getting into a serious relationship now is just plain senseless. Journalism, especially within newspapers, requires a lot of traveling around and switching jobs - it's nothing very solid, and certainly nothing that's conducive to being intensely committed to another person.

Sometimes exceptions are made, and people fall in love anyway, despite whatever crazy

profession with which they may have gotten involved. Still, I have to agree with my friend.

I once heard the saying, "Love does not consist in looking into each other's eyes, but outwards in the same direction together." And ever since. I knew how I would know I had found "the one," and until then, I'll make no

I'm not planning on getting married right out of college, or even considering the possibility. And I'm not condemning anyone else who does; believe me, I envy people who have that comfort at this point in their lives, but I know it's not for me. I just want to have a good

I still like the idea of the companionship, and honestly, I wouldn't object to having a boyfriend hanging around, but it's becoming less of a top priority. When it comes down to it, I'm still having a good time, and that's all that should matter.

I guess the bottom line to it all is this. To all those who have been dumped and are now wandering around, not knowing what to do without their other half:

Give yourself some time. Get to know yourself. Relax. And in the words of the late Janis Joplin, "Don't compromise yourself. You are all you've got."

- Veronica Fraatz is a senior staff reporter for The Review, and will soon to be a city news editor. She really does wish the best of luck to her roommates, and wishes them no ill will. Send comments to veronica@udel.edu.

ENTERTAINMENT FOR THE ECLECTICALLY INEPT

Cool ways to chase the wintertime blues away

BY CHRIS BOHLMAN

Don't spend this winter session watching "Roads Rules" re-runs on MTV and eating unsafe quantities of Ganello's pizza. Get away from the lonely isolation of dorm life and check out what's happening around Newark this January.

And to make life easier, here's a quick list of some of up-and-coming entertainment events taking place on and around campus.

· The Iron Hill Brewery on Main Street boasts a packed live music calendar this winter that kicks off with Celtic group Newgrange Jan. 16 at 10 p.m.

Other acts at the Iron Hill also start at 10 p.m.

The Ben Swift Band will bring its fresh brand of rock to Iron Hill Jan.

Christine Havrilla, singer/songwriter and winner of the 1996 Nor'Easter Band Competition in

Philadelphia, will showcase her powerful vocals and aggressive guitar playing on Jan. 30.

Alfie Moss, voted Delaware's Best Jazz Performer of the Year by a local readers poll of major publications, brings her own mix of jazz, pop, and Caribbean music to the Iron Hill on Feb.

The Barbone Street Jazz Band, an authentic New Orleans Jazz group, will bring more than 283 combined years of jazz experience to Newark Feb. 20.

Iron Hill also will host a Mardi Gras Party with Newark regulars Vic Sadot's Planète Folle Band with its French waltzes, Creole and electric blues on Feb. 27.

· Borders Books and Music in Newark will host a performance by Scottish-born folk-singer Christina Harrison on Jan. 16 at 8 p.m.

Also at Borders: Dr. Gonzales-Copeland will speak at an herbal workshop Jan. 19 at 7:30 p.m.

THE REVIEW / File Photo

Vic Sadot and his electric Cajun band, Planète Folle, will play the Iron Hill on Feb. 27.

about how to naturally fight the coldweather sniffles.

Cecil County folk and bluegrass band Kindred Spirits will perform Jan. 23 at 8:00 p.m.

The Second Chance Blues Band will play Jan. 30 at 8:00 p.m.

· The East End Cafe on Main Street will present a lineup of local tunes this winter. Open mic night will be Sundays as Newark band Cecil's Water shares the stage with four other acts of choice. Sign-up is at 6:00 p.m.

· Looking for some poetry? Check out Jam'n & Java's open mic night every Tuesday at 9:00 p.m. Sign-up is at 8:30 p.m.

Jam'n & Java in the Newark Shopping Center also will host music groups Karma and Lunchbox on Jan. 16 and 17, respectively. Don't miss impressive vocals by Quiet on Jan. 23. Punk rockers Terrapin Project will

bring their hard sound on Jan. 24.

All performances at Jam'n & Java's start at 9 p.m.

· Students seeking on-campus entertainment can head over to the PTTP Box Office and catch two Shakespeare plays this winter.

"The Two Gentlemen of Verona," a romantic comedy in which two men fall in love with the same woman, will be showing Jan. 22, 24 and 30 at 7:30 p.m. and Jan. 31 at 12:30 p.m.

"The Merry Wives of Windsor," will run Jan. 23, 28 and 31 at 7:30 p.m. and at 12:30 p.m. on Jan. 24 and Feb. 1.

· Also on-campus:

New-sound Latin band ¡Caliente! will bring six musicians and five dancers to the university this month. The band's funky brand of salsa, merengue, and cha-cha will fill Mitchell Hall Jan. 23 at

Emmy-Award-winning Dr. Billy Taylor brings his 50 years of jazz experience to the university Feb. 27. He will host a workshop at Loudis Recital Hall in the Amy E. DuPont Music Building at 2:30 p.m. and give a public performance in Mitchell Hall at 8 p.m.

The Fallen Famous: A look back at the careers and fates of cultural icons

BY ELIZABETH BEUKEMA Entertainment Editor

CHRIS FARLEY 1964-1997

The 33-year-old spent the early 1980s performing in theater before being cast on Saturday Night Live by producer Lorne Michaels in 1990.

The overweight Farley was best known for his high-energy slapstick routines on the late-night skit show.

During his career, the comedian starred in the films "Tommy Boy," "Black Sheep" and "Beverly Hills Ninja." He also had minor roles in the movies "Wayne's World 2," "Coneheads" and "Airheads." Farley received the MTV Movie Award with David Spade for Best Comedic Duo for their hilarious performances in "Tommy Boy."

Farley died Dec. 18, 1997, of an accidental overdose of opiates and morphine. Toxicology reports also revealed traces of cocaine, marijuana and prozac in his blood

JOHN DENVER

1943-1997 While hard-rock dominated

the 1970s. hearingimpaired John Denver made a name for himself and his homespun folk music celebrating nature with simple songs like

"Rocky Mountain High," "You're so Beautiful" and the autobiographical "Annie's Song."

The 53-year-old musician died Oct. 12, 1997, when his plane crashed into California's Monterey Bay.

LAURA NYRO 1946-1997

Folk music fans mourned the death 46-year-old Laura Nyro last April. During her career she recorded albums, including the popu-

DENVER

Thirteenth Confession.

Over the decades, Nyro's music became the inspiration for artists like Tori Amos and Suzanne Vega. Many of her songs were recorded by later artists including Three Dog Night and The Fifth Dimension.

Despite her musical career, much of Nyro's life was shrouded in mystery. According to pop music legend, the singer was booed off the stage at the 1967 Monterey Pop Festival.

In reality, she mesmerized the crowd with her sensitive lyricism. She signed with

Columbia Records that same year.

Nyro's career spanned three decades and her music touched countless listeners. She finally succumbed to ovarian cancer last spring.

MICHAEL HUTCHENCE 1967-1997

The 37-year-old lead singer of the 1980s rock giant INXS died of an apparent suicide Nov. 22.

Hutchence's body was found naked, hanging

from a belt tied to the door handle in his Ritz-Carlton suite in Sidney, Australia.

Resembling Jim Morrison in appearance and talent, Hutchence's rose to fame with hits like "Devil Inside" and "Never Tear Us

He was engaged to television personality Paula Yates and left behind his 16-month-old

His death came just three days before INXS was embark on their 20th anniversary tour in Australia.

GIANNI VERSACE 1947-1997

The fashion world shook in horror this summer when Versace was murdered by serial killer Andrew Cunanan.

Known for his promotional savvy and creative flair, Versace turned his talent for style into a multi-billion dollar business, dominating the fashion industry.

He was most widely recognized for transforming the runway shows into runaway rock operas and gala events.

His funeral was attended by celebrities from all walks of fame, from Princess Diana to Elton John.

Notorious B.I.G. 1973-1997

The 24-year-old rap star, born Christopher Wallace, died in an unsolved drive-by shooting in March.

His music was wildly prophetic of his life. His 1994 debut album "Ready to Die" was recognized for its "true ghetto" sound and went platinum, climbing to No. 5 of the Billboard charts.

His final album, "Life After Death," was released in the months following his death. The suspicious title sparked controversy throughout the rap music world as fans speculated that his death was a staged media

Calling all creative minds:

Magazine wants your short stories and poems and other good stuff for a literary corner SOON to air. Don't miss your chance to submit. Call Jessica "Oscar" Myer. 831-2771. (That's no B-O-L-O-G-N-A.)

Celebrities leave fleeting traces

continued from page B1

shooting. The death of the young artist brought his "Hellraising" music to light just months before the death of his rival rapper, Notorious

Tupac was shadowed by the larger-than-life B.I.G. The 24-year-old rapper who

called himself Biggie inspired many young people with his lyrics and his He had been a teen-age drug hustler before transforming himself into

He shocked his audience with the horrors of life on the streets. His March murder - also in a drive-by

shooting - remains unsolved. At the opposite hemisphere of the music world, John Denver, the spirited folk singer who celebrated the because we let them be and we need gowns.

outdoors with "Rocky Mountain them to be." High," died Oct. 12 in a plane crash at age 53. Critics often berated Denver for his sappy lyrics and cheesy tunes, but he stuck to his motto, "I want people to feel the goodness in their own lives.'

The singer's death gave new meaning to his words, "I'm leavin" on a jet plane ... I don't know when I'll be back again.'

The list of celebrities who have died of late drags on with names like Jimmy Stewart, Sonny Bono, Jaques Cousteau, Robert Palmer and Mother

heroes," DiRenzo explains. "People identify with them and feel a sense of importance because of them.

"For many people celebrities are

Soon the faces of the celebrities who died last year and shortly before will be replaced with those of other politicians, singers, rappers, actors, comedians, athletes and designers.

They may be forgetten, but the impressions they left on the American public remain intact.

They're on SNL reruns and in video stores. Record companies sell compact discs with the lyrics and the ideas of dead artists. The details of their lives and their deaths will inevitably fade, but something of them lingers.

The radio will play a familiar

Cable will air a tribute.

And stars who follow will show "Celebrities are only celebrities up to the Oscars clad inVersace

14

46

24

56

60

70

64

78

20

62

72

Review Mind Games: Filling your craving for more

ACROSS

- 1 Waits
- 5 Pertaining to a vagus nerve
- 9 Small child
- 10 Part of the verb "to be"
- The ratio between
- circumference and diameter
- 13 Second son of Adam and Eve 15 Monetary unit of India
- 16 Tap gently
- 18 Extinct flightless bird
- 19 East Indian pepper plant
- 21 Enjoyed
- 22 Youngest son
- 24 Lout
- 25 Islamic call to prayer
- 26 Belly
- 28 Supernatural force
- 29 Girl or woman
- 30 Plural of I
- 31 Negative vote
- 32 Permit
- 33 And so on
- 35 Statute
- 36 Young eagle
- 41 Covered with hair
- 43 Coin
- 48 Stated 49 Doctor
- 50 Public disturbance
- 51 Purse
- 52 Room within a harem 53 Sharpen
- 54 Petroleum
- 56 Second letter of the Greek
- alphabet 58 Tenfold
- 59 Ran swiftly
- 61 Breed of sheep
- 63 State of drowsy contentment
- 64 Help
- 66 Unwell 69 Part of the verb to be
- 70 Depart
- 71 Devoted follower
- 73 Letters
- 75 Attitude

- 80 Group of eight
- 82 Unfettered
- 83 Not drunk
- 84 First prime minister of India
- 85 Climbing vine
- 86 Powdery residue 88 Trite
- 89 Ailing
- 90 Objective case of I
- 91 Therefore
- 92 Continent
- 93 Chirp '
- 94 Confused mixture of sounds

DOWN

- 1 Deepest lake in the world
- 2 Norwegian dramatist
- 3 No longer living 4 Sorrowful
- 5 By way of
- 6 Fool
- 7 At right angles to a ships length
- 8 Deadly
- 9 Monetary unit of Oman
- 11 Tragedy by Shakespeare
- 12 Strength
- 14 Monetary unit of Sierra
- Leone
- 15 Pestilence
- 17 Not good
- 18 13th letter of the Hebrew alphabet
- 20 To feel intense aversion
- 23 Perform 26 Admiration
- 27 Nae

Africa

- 34 Vulgar, ill-bred fellow
- 35 Curve 37 Similar to
- 38 Republic in W equatorial
- 39 Woody vines 40 Gardening tool
- 42 Containing iodine

- 44 Examine thoroughly
- 45 Duck with soft down
- 46 Raccoonlike carnivore
- 47 Neuter singular pronoun
- 53 Masculine pronoun 54 Idiot
- 55 Meadow
- 57 Prefix meaning without 58 Ancient Greek divinity
- 59 Determine 60 Deviate

16

26

30

33

63

69

14()

139

74

23

- 62 Crotchety
- 63 Hide of a small beast

76

- 65 Female deer
- 67 Shoe ties
- 68 Consisting of stone 71 Threadlike structure
- 72 Area used for sports
- 74 Tree
- 76 Asian condiment 77 In the direction of
- 78 North American nation
- 79 Large deer
- 81 Male ruler of a duchy
- 83 Strike breaker
- 85 Mischievous child 87 Fireplace shelf

NOW HIRING:

- Line Cooks Chefs
- Prep Cooks Pastry
- Servers
- Hostess
- Dishwashers
- Bartenders Bussers
- Sports Programmers

Damon's, the most exciting restaurant and entertainment concept is coming to town! We are looking for **100** top quality team members who want top quality wages to join our staff.

APPLY M-Sat. 9 AM - 8 PM 4000 Concord Pike, Delaware

1-302-478-2222 #174

DEADLINES:

TO APPEAR: Tuesday Friday

PLACE BY: 3 p.m. Friday 3 p.m. Tuesday

CANCELLATIONS AND CORRECTIONS:

Deadlines for changes, corrections and/or cancellations are identical to ad placement deadlines.

DISPLAY ADVERTISING: If you wish to place a display ad, call 831-1398. Rates are based on the size of the ad.

CLASSIFIED RATES:

UNIVERSITY(applies to students, faculty and staff -

personal use ONLY.) — \$2 for first 10 words, 30¢ each additional word. LOCAL

— \$5 for first 10 words, 30¢ each additional word. All rates are for one issue. We reserve the right to request identification for

PHONE #: 831-2771

Mail us your classified!

If you prefer to mail us your classified, include: message, dates to appear, your phone number (will be kept confidential), and payment. Call us to confirm the cost of the ad if you exceed 10 words. Mail to: The Review

250 Student Center Newark, DE 19716

**No classified will be placed without prior payment

Advertising policy: To ensure that your ad appears exactly as you want your readers to see it, check it the first day it runs. *The Review* will not take responsibility for any error except for the first day containing the error. The maximum liability will be to re-run the ad at no additional cost, or a full refund if preferred.

Classified

January 16, 1998 ■ B6

ATTENTION CLASSIFIED READERS: The Review does not have the resources to confirm the validity of any claims made by classified advertisers. The Review advises readers to be extremely cautious when responding to ads, especially those promising unrealistic gains or rewards.

HELP WANTED

Office Manager. 14-20 hours weekly year-round. North Wilmington Area. Business or Accounting major. Will train. Position will give you valuable experience to list on your resume. Call Dave @ 888-1040.

PERSONAL TRAINER NEEDED FAST GROWING COMPANY. CERTIFICATION, AND EXPERIENCE DESIRABLE. CALL MIKE OR JOHN AT 993-0506.

INSTRUCTORS/COUNSELORS needed. Coed sleep away camp. Pocono Mountains, Pennsylvania. Over 60 land/water activities. Good salary/tips! (908) 689-3339. (www.campcayuga.com).

Telemarketing- Part-time evenings flexible hours \$6 start. Main Street location. 737-5636.

Fitness: Delaware Health & Fitness, a multi-purpose fitness center, is looking for enthusiastic and energetic fitness instructors for evening & weekend employment and front desk staff. M-F, 1-5 pm and M-F 5-9 pm. If you are a selfmotivated team player who enjoys helping people get healthy, call 239-9600 to join our winning team.

Exotic Dancers Wanted for bachelor and bachelorette parties and other occasions. Flexible hours. Excellent income. Call Show Biz Express at 326-1097.

Child Care: Delaware Health & Fitness, a multi-purpose fitness center, is looking for enthusiastic and energetic child care givers M-F 8am - Noon. If you are a selfmotivated team player, call 239-9600 to join our winning team.

Child Care person needed for three young children. Some late afternoons, evenings, and weekends. Wilmington area, near Ursuline School. 888-2313.

Child Care: for 16 month old girl in Wilmington, approx. 10 hrs/wk, will work with your class schedule. Salary negotiable. 429-0629.

FOR RENT

Furnished Room For Rent with full house privileges, washer/dryer, microwave, cable w/TV and much more...near UD. Rent \$300/a moth. Call 737-8322.

College Park townhouse, Jan/Feb. and/or June 98. Wash/dry. NO PETS 369-8567.

2 Apartments available June 1st, 1998. Recently renovated 1 block from campus. 1 bedroom and 2 bedroom with extra space and parking space, private backyard. Call 1-302-684-2956 for more info. Please call between 12 pm & 6 pm Monday-Friday.

Madison Drive- I have the best, 4 legal bedrooms- W/W, W/d, A/C. DW. Available June 1 \$1000/mo & utilities. John Bauscher 454-8698.

House share- Responsible person for 2nd semester. Own room W/D, AC., Renovated Madison townhouse. \$211.25/mo & 1/4 utilities. John 454-8698.

162 Madison Townhouse. 4 person permit. W/D \$935 per month plus utilities. Available 6/98 737-7127.

Townhouse for Rent 6/1/98 to 5/31/99. Recent renov. 3-4 bedroom, 1 1/2 bath. 4 person permit. \$875-\$1000 + sec. deposit + utilities. Depending on unit 20% disc. on 1st month. Rent for all attendees of UD city seminar seriesprefer. Tenant certif. Call Kyle 731House for rent, walking distance to U of D 369-8567.

Rent Blair Ct. Townhouse. A/c, wash/dry, dish washer, 2 bath, 3 bedroom, finished basement, shed, security system. Start 6/1/98, \$1100/mo. 738-6453.

ROOMMATES

Need a PLACE TO LIVE? Starting FEBRUARY, through MAY, and possibly NEXT YEAR: 1 or 2 roommates in a big HOUSE, 5 to 10 minutes from campus. Have your own room (there's a bed), plus offand on- street parking, living room, kitchen, computer and 2 bathrooms shared with 2 or 3 other housemates. \$175 to \$230 per month plus util. Call Carlos or Robert. 369-1654.

Male roommate needed for Spring Semester. New Astra Plaza Apt. Main Street \$260/month. 2 bedroom, 2 full bath. Call 368-5315.

Roommate needed immediately for three bedroom house. Basement, Fireplace, Garage. Rent \$450 + 1/2

utilities. Call 633-1298.

Roommate needed ASAP! Own room. Call 369-4299.

3 friendly girls looking for a Spring Semester roommate. Call 266-9598.

Roommate wanted ASAP for Park Place Apt. Preferably female, nonsmoker. \$194/month 368-3754.

FEMALE NEEDED for Spring Semester to share beautiful apt. near campus. Will have own room & will split rent with two others. Call Cheryl 292-1646. Furniture also for

ANNOUNCEMENTS

Need a FEMALE VOCALIST w/various musical influences? I'm your woman! Contact Alison 456-1080 or Alycat @ udel.edu

Used Cameras. Lenses & more! Largest darkroom supplies in the area at discount prices!

Student/faculty discounts. We have the best photo processing decals around! Cameras Etc. TV & Video 165 E. Main Street (next to Iron Hill) 453-9400.

BEST HOTELS, LOWEST PRICES. ALL SPRING BREAK locations. Florida, Cancun, etc. from \$89, register your group or be our Campus Rep. Inter-campus 800-327-6013 programs www.icpt.com.

Jobs. Trabant Student Center 1/22/98 dw Technologies & Temps

Typing/Resume Service- Term papers, Theses, Resumes. Pick up and Delivery available. Affordable rates. Call 456-1323.

Jobs. Now and after Graduation. dw Technologies & Temps Work are looking for people who want to work. Stop by The Trabant Student Center on 1/22/98 and find out more.

SPRING BREAK IS COMING!! NEED TO LOSE WEIGHT AND INCHES?? I'VE LOST 30 POUNDS IN 3 MONTHS WITHOUT DIETING OR COUNTING CALORIES. WITH THIS SAFE, ALL-NATURAL HERBAL PRODUCT, YOU CAN TOO!! E-MAIL ME AT UDHENSTAR@AOL.COM TO FIND OUT HOW!! (I'M A U OF D ALUMNI AND DELAWARE RESIDENT).

Jobs. Amazon.Com. To find out more Stop by the Trabant Student Center on 1/22/98 and visit with the staffing Consultants form dw Technologies & Temps Work.

ARE YOU A BIT OVERWEIGHT WITH SPRING BREAK COMING?? START TO LOSE NOW & MAKE EXTRA \$\$. DR. REC. ALL NAT. 1-800-590-DIET.

Review RIDE BOARD

Only 1872 hours until Spring Break! Do you have a ride??

ERING • COMPUTER SCIENCE • PHYSICS • CHEMICAL ENGINEERING MATH • ELECTRICAL ENGINEERING • MECHANICAL ENGINEERING • BUSINESS ANALYSIS TAKE TECHNOLOGYTOTHENTIPROWER When something is too extreme for words, it's to the Nth degree. And that's the level of technology you'll experience at Raytheon. Raytheon has formed a new technological superpower—Raytheon Systems Company, composed of four major technological giants: Raytheon Electronic Systems, Raytheon E-Systems, Raytheon TI Systems and Hughes Aircraft. The new Raytheon Systems Company is driving technology to the limit. And we're looking for engineers who want to push the envelope. Break new ground. At Raytheon, you'll take technology-and your career-to the highest possible level. You'll take it to the Nth. We'll be visiting your campus soon. Contact your career placement office now to schedule an interview, or check out our website at www.rayjobs.com. If you are unable to meet with us, please send your resume to: Raytheon Staffing, P.O. Box 655 474, MS-201, Dallas, TX 75265. We have many exciting opportunities available and we would like to talk to you.

Internet: www.rayjobs.com • E-mail: resume@rayjobs.com U.S. citizenship may be required. We are an equal opportunity employer. Raytheon **EXPECT GREAT THINGS**

The Most Someone **Important** misses you.

1-800-COLLECT

Instrument in the Treatment of Stroke

CBS should buy announcers with ideas, not idiocy

AFC football games has become the for its hard-nosed coverage of sportsbest NFL blitz in the last decade, tackling the front page of almost every newspaper.

The \$500 million-per-year deal

gives the ailing CBS its first football contests since Fox's interception of the NFC games and leaves the Seinfeld-less NBC facing a fourthand-long.

Undoubtedly, the changes will affect how the delicate ballet of football is presented, even if the

related issues, host Craig Kilborn suggested that CBS forego hiring new broadcasters for the NFL games

Leo Shane

Ш

The Book of

Three

and instead use "their existing talent."

Andy ple, Rooney could station himself in each team's locker rooms.

interesting interviews. While that image will surely cause Cardinals will still remain in the nightmares in many readers, I believe

The recent "steal" by CBS of the Central's "The Daily Show," known should be giving play-by-play. On the other hand, neither should most of the broadcasters who have the jobs now.

I've never been a fan of TV sports analysts. No matter what the game is, their insights into the game always manages to make football less intelligent than it already is.

"Well, Joe, I think the only way for For exam- the Saints to win is for them to put more points on the board."

"If San Francisco can stop Green Bay's running game and take away Brett Farve's passing lanes, they'll be able to contain that offense."

"Those three missed field goals prompting really hurt Tampa Bay." I must admit that I am a fan of the

king of the bad announcers, John Madden. But the difference between

Madden and the other color commen-

Madden knows he is laughable; he doesn't pretend that his commentary on Bill Cower's facial expressions is hard-hitting news,

So John can stay. Everyone else should be sacked.

My suggestion to CBS is to use fans to narrate each televised game. Before kick-off, executives could visit the nosebleed seats, listen to the cheers and screams of the drunken mob and select the most harmonious fan to broadcast the game.

Comments like "Sanders really knows how to work the defensive pseudo-announcers would hurl slurs and grunts as Barry dismantles the home team yard by yard.

When the referees miss an easy call, the usual "I think that might have been wrong" will be replaced with breaking glass and numerous

There would, of course, be some office of the Tennessee Oilers. difficulties. Not every drunken Eagles fan can be as lucid as Harry Caray, but that's the price for more interesting broadcasts.

And football needs it. With the NFC looking for its 62nd consecutive victory in the Super Bowl next week, the league is in danger of growing stale. How many times can fans watch San Francisco rise to the top of its division by slaughtering weak opponents?

Don't get me wrong; football is front" would disappear. Instead, the still the only sport I can watch from start to finish, even if it's a Cowboys'

But the \$8 billion CBS is shelling It's going to take some work to make leoiii@udel.edu. the average fan want to watch many

of these teams; just ask the front

And one way to get those viewers is to change the format.

Take chances. Put a glow stick in the football for night games. Hide a camera in Jerry Jones' empty head to catch sideline action. Put a mike in each coach's headset and a speaker in each official's ear.

And please, please, please get rid of those wimpy announcers and hire people fans want to listen to.

I'll be available starting in September.

Leo Shane III is the editor in chief of The Review and will take the Broncos plus the spread for the out is still risky, especially because upcoming NFC Bowl. Send responses they've bought the inferior league. and odes to John Elway to

When We Come Home ... Our Next Mission Begins

UNITED STATES NAVY **Serving America Twice**

1-800-USA-NAVY

www. navvjobs.com

Women's basketball woes continue

continued from B8

The Hens also got themselves into foul trouble, committing 27 personal fouls which turned into 28 free points for Drexel.

"We gave away too many free throws," Martin said. "That also made a big difference."

Drexel, which ended a four-game losing streak with the victory, was lead by senior forward Jen MacNeill, who finished with a came-high 14 points and 14 rebounds.

"We played to win tonight," MacNeill said. "It wasn't easy, but this was a big win for us."

The Hens must now prepare for a four game road trip in which they will take on two of the top four teams in the conference.

"Our frustration is high right now," Martin said. "We need to rededicate ourselves and keep working hard in order to get back on the winning track."

Delaware will travel to Hartford for a conference game with the Hawks tonight at 7.

THE REVIEW/Jon Tuleya

Delaware center Suzanne Street shoots over two Drexel players.

Review Sports

Force feedin' you more Hens than a virus-infected chicken coup.

A LOT OF TIME LOOKING IN THE MIRROR MAY NOT BE A SIGN OF VANITY.

IT MAY BE A SIGN OF

If you're smart, you'll examine yourself regularly for

INTELLIGENCE.

melanoma/skin cancer. Look for blemishes larger than a pencil eraser, multi-colored or asymmetrical in shape. If you have any questions, see your dermatologist.

www.aad.org

HOME GAMES

· MEN'S BASKETBALL VS. HARTFORD AT 7:30 TONIGHT IN

•MEN'S AND WOMEN'S SWIM-MING AND DIVING VS. AMERICAN 1:00 P.M. TODAY IN CSB

Sports friday

COMMENTARY

• Now that CBS has bought the RIGHTS TO BROADCAST AFC GAMES, THEY SHOULD HIRE INTELLIGENT ANNOUNCERS.

January 16, 1998 • B8

Men's basketball knocks off Drexel

BY CHRISTOPHER YASIEJKO

Managing News Editor

It was strange, this feeling of total victory. Strange, not because the Hens hadn't team had never beaten the almighty Dragons of Drexel.

Never.

For nearly three years, coach Bill Herrion's Philadelphia powerhouse had pounded the Delaware men's basketball program with defeat after excruciating defeat. During that span, the Hens lost one coach, an entire roster of players and five consecutive games to the Dragons.

But Tuesday night, Delaware came to the realization that this season, things are different. This season, Drexel is mortal.

"Drexel's a beatable team this year," said sophomore forward Mike Pegues, who celebrated his 20th birthday with 13 points and eight rebounds.

MEN'S BASKETBALL

Drexel

Hens

that hit 10 of 20 from three-point range to counter Drexel's relentless inside coverage, the Hens (8-5

few years."

"They're still a great

team, but they're

beatable more than they were in the last

Center. Three days earlier, Delaware faced a

Maine team that concentrated on the Hens' outside game. Center Darryl Presley and Pegues responded with career highs of 29 and 27 points, respectively, in a 94-82 road Tuesday night, the Dragons (5-7, 3-3)

aimed to stop that inside game. It worked: Delaware made just four two-point shots in the entire second half. But the Hens capitalized on their sec-

ond-half chances from beyond the arc (5 of 9) and at the foul line (13 of 19).

led the team with 18 points, including four I got here, we got 'em. three-pointers. In all, four Hens finished in double figures.

"This is a great feeling," said junior

guard Ty Perry, who scored 15 points. "We need to springboard to the next game and play together the same way.

"[The Dragons] made a [15-5] run late won before, but because this Delaware in the second half, but we stayed in it, kept

Drexel briefly took the lead when, with 2:08 remaining, guard Bryant Coursey's

layup gave his team a 65-64 lead. Pegues then made one of two free throws to tie the game before sinking a key hook shot over the Dragons' 6-foot-9 Joe Linderman, who led all players with 22 points and 11 rebounds. Not to be outdone, Linderman stretched his limber legs on his way to the opposite basket for a shot that

was soundly blocked by ... Pegues. "Mike's our foundation," Perry said. "He's our meal ticket. We expect big things from him."

Third-year Hens coach Mike Brey, who hadn't beaten Drexel in his previous five encounters with the team, said Pegues has become the go-to player on the inside.

"It's no secret we like the ball in Mike's hands," Brey said. "I'm very proud with the way we've started this segment. And if 73 ■ And so, thanks we handle it right, when the smoke clears largely to an offense Jan. 25, we could be in a very good position in this thing. But we've got a lot of tough work ahead of us."

The victory against Drexel was the first overall, 4-2 America East) silenced their of five straight home games against conferregional rivals 73-68 at the Bob Carpenter ence rivals. The third-place Hens face fourth-place Hartford tonight at 7:30 before dealing with league leaders Vermont and Northeastern next week. A televised 12 noon game against rival Boston University Jan. 25 ends the segment of the season that could put Delaware at the top of the standings, if the team's adaptive qualities con-

> But for now, the Hens are enjoying their most recent, most gratifying victory this

"It feels tremendous to finally beat Drexel," Pegues said. "Since I've been here we've gotten real close a few times. Sophomore guard Kestutis Marciulionis I'm glad my sophomore year, not long after

Delaware guard Kestutis Marciulionis contains his Drexel opponent during the Hens' 73-68 victory Tuesday night.

Hens get blown out by Dragons, 73-48

Drexel too much for women's hoops

BY JAMIE AMATO Sports Editor

The Delaware women's basketball team all but gave away a victory Tuesday night when the Hens hosted conference rival Drexel.

Delaware trailed by only two points at halftime, and appeared determined to bring its two-game iosing skid to a halt. However, the Hens completely fell apart in the second half, hitting less than 26 percent of their field goals, and were blown out by the Dragons 73-48.

Despite outrebounding Drexel (5-8, 2-1 America East) 50-41 and getting a career high 10 points from freshman forward Tracy Whitling, Delaware (4-9, 1-5 America East) converted only 40 percent of its free throws and could not make shots when it needed to.

"We had numerous opportunities tonight," Delaware coach Tina Martin said. "We missed too many lay-ups and free throws, and the bottom line is we have to put the ball in the basket to win.'

The Hens were able to keep the game close in the first half, rallying from a 14-7 deficit to lead 21-20 with

3:46 remaining. After the Dragons hit four consecutive free throws, Delaware junior forward Jackie Porac hit a long three-pointer that tied the score at 24. Following two more Drexel free throws, the Dragons owned a 26-24 lead at the half.

"I telt decent at half-time, Martin said. "We were getting good looks, but we just couldn't finish.'

The second half was a different game altogether. The Hens missed half of their free throws, and made only eight field goals en route to being outscored 47-24.

Delaware scored the first two points of the second half, but then allowed the Dragons to go on a 13-0 scoring run. Late in the half, the Hens gave up an 8-0 scoring run, which sealed the victory for Drexel.

"Our shots just weren't dropping and that killed our spirit," Delaware freshman guard Cindy Johnson said. "Their defense wasn't all that tough, we just needed to give more of an

see WOMEN'S HOOPS page B7

John

Delaware guard Kristen Stout chases down Drexel's Maureen Michaels during the Dragons' 73-63 victory earlier this season.

Delaware falls apart after halftime

BY JAMIE AMATO

Sports Editor The Delaware women's basketball team entered Tuesday night's game against Drexel looking to put an end to a

two-game losing streak and improve on a slow 4-8 start.

At halftime, the Dragons held only a two point lead over the Hens after Delaware had erased a seven point deficit to trail 26-24. The Hens had positioned themselves beautifully to avenge their 73-63 loss to Drexel on Dec. 3. However, the team had apparently

exhausted all its capabilities in the first half, because the Hens proceeded to get completely blown out by Drexel in the second half as their shooting percentage went from bad to worse.

After making good on only 33 percent of their shots in the first half, the Hens proceeded to make only 25 percent in the second.

"I don't know what it was," freshman guard Cindy Johnson said. "We just couldn't finish anything in the second

Free throw execution, or a lack thereof, also killed Delaware. In the first half, the Hens converted a meager three of 11 from the line, while Drexel made 16 of its 20 free throw attempts. Although they improved their percentage in the second half, the Hens were only able to convert

eight of 16 free throws, while the Dragons connected on 12 of their 18. "We missed 16 free throws tonight,

while we gave them [Drexel] 28 free points," Delaware coach Tina Martin said. "You're just not going to be successful at the Division I level playing The loss was Delaware's third con-

secutive, and dropped the Hens into ninth place in the conference.

"We just need to practice harder and get more focused." Johnson said. "We need to give more of an effort and come together as a team."

Despite being outdone in nearly every statistical category, Delaware did receive a career high in points (10) and rebounds (15) from freshman forward Tracy Whitling. However, eight of her points came when the Hens were behind by 10 points or more.

"We couldn't execute at all tonight," Martin said. "We didn't convert on nearly enough of our scoring chances, and we need to do that in order to win."

Next up for Delaware is a four game road trip in which the Hens will be looking to improve on their 1-5 conference record. Delaware will take on Hartford tonight at 7:30, before traveling to Vermont on Sunday.

Upcoming Games

Women's hoops

• 7:30 tonight at Hartford

Ice hockey • 7:30 tonight at

Arizona

Men's hoops • vs. Vermont Sun., 1 p.m., in BCC

Swimmers race past Towson

BY JAMIE AMATO

Sports Editor

women's swimming and diving teams found strength in numbers and used their depth to dominate America East

Towson University Wednesday night at Rawstrom Pool in the Carpenter Sports Building.

and cruised to a 142-95 victory. more diver Brian Aston, who won work ethic and dedication.

The women (4-3, 2-0 America East) beat Towson for the 23rd time The Delaware men's and in 24 meetings, knocking off the Tigers 138-99.

> 'We're known for dominating in Swimming and depth," Delaware Diving Hayman "They don't have

much depth on Hens 142◀ Hens 138◀ their squad, so that UNC 99 Towson 95

helped us.' The men's team had standout performances from The men (4-3, 1-1 America freshman Luke Schenck, who won East), who have never lost to both the 400 individual medley and Towson, won seven of 12 events the 500 meter freestyle, and sopho-

both the one- and three-meter competitions.

"Our training from September is starting to pay off," Schenck said. "We're a very well-rounded team, and our depth will help us in upcoming meets"

The women won 11 of 13 events. and dominated the competition from the start. Sophomores Lisa Dillinger, Sara Dyson and Amanda Stouffer each won two events as the Hens rebounded from last week's loss to George Washington University.

Dillinger, who won the 200 freestyle and 100 backstroke, attributed the win to the team's

'We've all been practicing really hard and we all came together," Dillinger said. "I think this will give us more confidence heading into the conference champi-

The Hens will take on American University in their final home meet of the regular season this afternoon at 1, before traveling Old Dominion and Loyola for their final two meets of the season.

"I like our chances in the final few meets," Hayman said. "Our women's team handled Old Dominion and Loyola pretty easily, and our men's team has never lost to Loyola. Our large squads should give us an advantage.'