Students' social security benefits to be cut in 1982 student benefits will be

By JOHN DUNAWAY Students who currently receive social security stu-dent benefits can expect severe reductions and eventually a general phase-out of payments beginning July, 1982, according to Marion Shirkey, staff assistant in the Wilmington office of the Federal Social Security Administration.

Shirkey said the 1981 Budget Reconciliation Act passed by Congress on Oct. 1 will phase out student benefits by April 1985.

About 2,000 residents of Delaware who are students at colleges across the country receive about \$6 million per year, she said, and there are about 1,000 in-state and out-of-state students at the university who now collect social security payments.

Student benefits are available to people 18 to 22 years of age whose parents are deceased, disabled or retired, according to Douglas MacDonald, university director of financial aid.

Shirkey said that the social security student benefits represent the largest single source of student grants now available.

Shirkey said anyone who became eligible for benefits after Sept. 1981 will receive checks only through July, 1982. No one may become eligible for student benefits

after July, 1982.

Students who were elibible for benefits before August 1981 and enrolled in a college or university before May 1982 will continue to receive benefits, she said, but with the following changes.

•Starting in May 1982 payments will no longer be received for the months May through August.

•Beginning in Sept., 1982 checks will be reduced 25 percent.

•Continuing through Sept. 1984, checks will continue to reduce 25 percent each •Cost of living increases

will be eliminated. Also under these changes, a

discontinued at the age of 22, in the event marriage, the completion of education or by April 1985, whichever comes first.

It is important that students who receive social security payments do not ignore the reports the Social Security Administration requires students to complete at the beginning and end of each academic year which confirm academic status, she said.

In the past if a student failed to complete the form, benefits were suspended and reinstated after a short duration, Shirkey said, but in the future a student will be terminated from the agency's file and will not be reinstated. If an eligible student decides to drop out of school for a semester or longer Shirkey said, they will never become re-eligible for social security student benefits.

She said the agency will continue to support eligible 18-year-olds who are attemp-ting to complete their high school education, but only until they turn 19.

Shirkey said the govern-ment will not notify current recipients of these changes until April or perhaps May. It is important that students receive information in time to plan their future finances, she explained.

Friday, Nov. 20, 1981

The Review

Vol. 105 No. 23

University of Delaware, Newark, DE

cohol enforcement stepped up By JOHN DUNAWAY

The problem with the university's alcohol policy according to some faculty members and administrators is that the policy has been loosely enforced in the past and therefore students are not familiar with it.

Assistant to the Vice-President of Student Affairs Timothy Brooks said the current policy is written clearly so that students can understand it, but the problem is that students do not read it.

If students are not aware of the rules and procedures contained in the policy they may be less aware of how and why that policy originated.

Dean of Students Raymond Eddy pointed out that there are two alcohol policies contained in the Student Guide to Policies. The university policy, he said is an "umbrella policy", outlining general rules applying to all members and visitors of the university community, while the Faculty Senate policy which is solely for students expands on the university policy.

This policy was drafted by the Senate, Eddy said, because "In accordance with the bylaws of the university, the faculty is charged with the care and control of students — which is a formal way of saying 'they make the rules'."

The Senate policy emphasizes student behavior and responsibility. Eddy said, "Our concerns are related to student behavior, people who behave well are not going to have a problem with us ecause they aren't causing problems."

Eddy said that within a few years after the adoption of the Senate policy on alcohol" there were a series of in-cidents on and off campus where alcohol abuse was a major factor. These incidents made us rethink our position on alcohol."

Dr. Shien-Biau Woo (Physics) chairman on the Board of Trustees ad hoc committee on the use of alcohol, said the administration's liberal interpretation of the policy, based on student behavior, may have lead students to think that the

university tolerated underage drinking.

Stuart Sharkey, vice-president of student affairs, said the university did not always strictly enforce all aspects of the policy because it would have been too expensive to do so.

In an attempt to enforce existing rules concerning tailgating at the fieldhouse, for example; the president's office released new regulations limiting attendance in parking areas to people who have tickets to the football game. The new rules also allow tailgating only before and after the games eliminating tailgating during the games.

Sharkey said it will be costly to enforce the president's recommendations because security will have to be increased at the fieldhouse, but the costs are now necessary because of the increased alcohol related problems in recent years.

Eddy explained that the university has strictly enforced regulations prohibiting underage drinking at functions where alcohol is sold and served on campus, but it is impossible to monitor private rooms without violating students' rights, he said, and it is not possible to catch all violators. The university, he added, con-tinues to be primarily concerned with student behavior and damages which occurred in "alcohol related in-

Woo added that the university policy is consistent, and that even the best policy is "only as enforceable as speeding laws" and it is impossible to enforce it equitably.

Dr. James Kent (Physical Education), former chairman of the Faculty Senate committee on alcohol, said the Senate policy represents a 'realistic environment for a person of age to consume alcohol, while at the same time protecting the rights and responsibilities of the univer-sity community."

In 1970, Eddy said, the Board of Trustees authorized the university faculty to explore changing the existing university policy on alcohol which prohibited alcoholic beverage possession and consumption on campus.

(Continued to page 4)

Faces of Eve' discussed By PAM CARLSON

"I am one of those people who have traveled to the rainbow's end and have picked up the golden threads of my life," said Chris Sizemore, author of the book, "I'm Eve," in a lecture in Willard Hall Wednesday night.

Sizemore's past mental illness was the subject of the book and subsequent movie "The Three Faces of Eve

The lecture, "The Experience of a Multiple Personality Patient," was sponsored by the departments of psychology and philosophy and attended by about 150 people.

The essential feature of a multiple personality patient is the existence of two or more personalities within the individual, (Continued to page 18)

November 20, 1981 • THE REVIEW • Page 3

Reagan to not back student aid

By JIM SQUIER

The Reagan administration is seriously considering rolling back the amount of federal financial aid funds for college students to levels set in 1978, Dr. Douglas MacDonald, director of financial aid, said at the meeting of the Delaware Undergraduate Student Congress (DUSC) on Monday.

MacDonald said that the government is also considering the option of moving away from awarding grants and scholarships, and towards an increased emphasis on loans.

"Because of the administration's attempts to reduce the federal budget, government programs in such areas as law enforcement, highways and education are ripe for cutting. And despite what you may have heard, the cuts in education will be substantial, not just cosmetic," MacDonald said.

MacDonald explained that the full impact of these cuts will be felt at Delaware by the fall of 1982. "As of August 1981, families of four that had an adjusted gross income of between

"MacDonald estimated that about 9,000 Delaware students, or 70 percent of the student body, participated in the GSL program this semester, and more than 80 percent receive some form of financial aid each year."

\$15,000 and \$25,000 a year were eligible for the Pell grant program, which includes such things as the Basic Educational Opportunity Grant (BEOG)," he said. "By the fall of 1982 this income group will be ineligible for federal scholarships and grants. This would erase all gains made in eligibility requirements since 1978."

MacDonald said that it is not necessary for the government to pass a specific law to change the eligibility standards for federal financial aid programs.

MacDonald pointed out as an example the income cap that the Reagan administration placed on the federal Guaranteed Student Loan (GSL) program earlier this year. As of October 1, 1981, any family with an adjusted gross income over \$30,000 a year has to undergo a needs test to determine eligibility for the loan. Previous to that date, any family could receive a GSL regardless of its income level.

MacDonald estimated that about 9,000 Delaware students, or 70 percent of the student body, participated in the GSL program this semester, and more than 80 percent receive some form of financial aid each year. "We are also anticipating a further requirement that any family who applies for a GSL, regardless of income, will have to take this needs test. The Reagan administration is also considering putting a cap on the total amount of federal funds that go into the GSL program, which would make it a first-come-first-served set up," he said.

MacDonald urged students to take a stand on the issue and let their representatives in Washington know how they feel about the cuts. "Now is the perfect time to act," he said. "Legislators are currently drawing up their proposals concerning the funding of these programs; no final decisions have been made. In addition, the credibility of Reagan's budget director, David Stockman, has recently been significantly lowered. This is the best opportunity we will have for convincing the government to retain adequate funding levels."

In other business covered at the meeting, DUSC granted itself an additional \$3,436 in operating expenses from the Developmental Account.

Budget Board Director Bob Aitken, said that the funds will be used to cover expenses in three areas: the student activities fee proposal, additional communications and unforseen expenses.

The fee proposal expenses, totaling \$1,850, will cover the costs incurred in becoming a member of a national student lobbying group in Washington, Aitken said. "The money will pay for the membership fee, and the cost of collecting data, student opinions and presenting the proposal to the right persons," he explained.

Aitken said an additional \$615 is necessary to pay for increased advertising costs, which should have been included in last year's budget.

.administration defends policy

(Continued from page 1) "The old method of controlling students (prior to that time) was to regulate; this meant rules prohibiting everything," he said. When federal legislation changed the legal age from 21 to 18 years old, "This raised the question, why should we continue to treat 18 year olds as minors?" Eddy said.

Eddy and Kent said the alcohol policy never gave minors the right to drink alcohol, but it did allow legal age students the right to drink in specific areas on campus and under certain conditions, such as in dining halls with the permission of the administration.

Eddy added that the Delaware campus was generally conservative during the late '60s and early '70s when students were given the responsibility of controlling their behavior. "Whatever protest was done, was done responsibly. When students were confronted by authority they obeyed responsibly." Rules had to be drafted,

Rules had to be drafted, said Eddy, so that students who did not behave responsibly could be held accountable for their actions.

When alcohol related problems increased during the '70s, Kent said the Senate formed a special committee in 1976 to investigate alcohol problems.

Kent said the policy was intended to be clear, en-

.....

•

forceable and consistant with state and local laws concerning alcohol consumption.

The Senate policy on alcohol has been revised several times since its adoption in 1971, Kent said, and in most cases the changes were made to make the policy more clear and the language more easily understood.

Eddy said some of the more important revisions include: • Allowing parties where

alcohol is consumed in residence hall lounges and recreational rooms (1974).

 Allowing brown bagging, or tailgating in stadium park-

"Our concerns are related to student behavior, people who behave well are not going to have a problem with us because they aren't causing problems."

ing areas on the days of home varsity football games (1976).

• Prohibiting open campus functions at which alcohol is served (1981).

Kent said that in 1981 there were additional nonsubstantive revisions in the language of the policy that made it a more concise statement. Another change, be said, was a change in enforcement practices. Before last spring a student of legal age could legally drink in the privacy of his dormitory room. The same student could be found in violation of the policy if he were caught transporting alcohol from a parking lot to his room. Kent said this is an apparent contradiction and enforcement practices were altered to correct this inconsistency.

In addition to the revisions suggested by the Senate during the last 10 years, the Board's committee on the use of alcohol made several recommendations to the Sentate and the university community concerning alcohol last spring.

One of the suggestions was to shorten the policy and simplify it so that students could more easily understand it. Woo said he respects the Senate policy, but believes even more extensive revision is necessary.

Brooks said that students this year appear to be better informed on alcohol policy problems than last year because residence hall advisors and complex coordinators have tried to increase student awareness of the alcohol policy before students are charged with violations.

In the past, Brooks said, students have not been aware of what the policy allows and disallows until it was too late and students have already been charged. Brooks added that few violators have critized the policy which leads him to believe the policy is indeed a sound consistent policy.

Brooks and Sharkey fear that rather than shortening the policy it may become necessary to lengthen it in order to avoid possible loopholes in the future.

THE ARMY OFFERS YOU \$15,200 FOR COLLEGE WITH JUST A TWO-YEAR ENLISTMENT.

If you'd rather start college with the money to pay for it than finish college in debt, it could pay you to consider two years in the Army.

If you participate in the Veterans' Educational Assistance Program (VEAP), the money you save for college is matched two-for-one by the government. Then, if you qualify, only the Army will add up to \$8,000 on top of that.

That's \$15,200 in just two years.

THE ARMY COLLEGE BENEFITS					
You Save:	Per Mo. \$100		3 Yrs. \$2,700*	4 Yrs. \$2,700	
Gov't Adds 2-for-1:	\$200	\$4,800	\$5.400	\$5,400	
Total: Army Adds:	\$300		\$8.100 \$12,000		
Total Benefit	IS:	\$15,200	\$20,100	\$20,100***	

"Maximum individual contribution in the program "Certain 4-year enlistments can get you as much as \$25.100 for college

SS6 George Hinson 2612 Kirkwood Highway Newark, De. 19711 (302) 573-6045

ARMY. BE ALL YOU CAN BE.

Something's Happening

mer chief

Friday

THEATER — "Brecht on Brecht." 8:15 p.m. Mitchell Hall. Sponsored by University Theater. Tickets \$1.50 with I.D.

HAPPY HOUR — 5-8 p.m. Amber Lantern Pencader. Sponsored by the Graduate Student Association.

Everyone welcome, DANCE CONCERT — "Autumn" in Bacchus. 8 p.m.-midnight. Sponsored by SPA and Big Brothers/Big Sisters

of Newark. Refreshments available. EXHIBITION — 7 p.m. - 9 p.m. Christiana Commons. Show runs through Dec. 2. Undergraduate Photography Work. EXHIBITION — Fiber Works by Joy Schweizer and Joan Shurtleff. United Campus Ministry Center. 20 Orchard Rd. Gallery 20. Through Nov. 21. Sponsored by United Campus Ministry. GATHERING — "Children of God." 7 p.m. Ewing Room, Student Center.

7 p.m. Ewing Room, Student Center. Inter-Varsity Christian Fellowship. GATHERING — 7:30 p.m. Dover Room, Student Center. Campus Crusade for Christ. COFFEEHOUSE — 8 p.m. Gilbert C Befreehmente Free

COFFEEHOUSE — 8 p.m. Gilbert C. Refreshments. Free. COLLOQUIUM — Speaker: Ralph Exline, UD. "Social Psychology." 1 p.m. - 2 p.m. 117 Willard Hall. Spon-sored by the College of Education. MEETING — Gay Student Union. 8 p.m. - midnight. Daugherty Hall. For info call 738-8066 or 764-2208. MEETING — Lesbian rap group. 8 p.m. - 10 p.m. Daugherty Hall. For in-fo call 738-8066 or 764-2208. NOTICE — Ice Hockey vs. West Chester. 9:45 p.m. Admission \$1. At the Ice Arena.

the Ice Arena.

Saturday

FILM — "Private Benjamin." 7 p.m., 9 p.m. and midnight. 140 Smith Hall.

Sunday

BACCHUS — "An Evening of Music and Poetry." & p.m. Refreshments. Free. Sponsored by the Polish Club. GATHERING — Thanksgiving Celebration: Worship Service and Turkey Pot-Luck Supper. 6 p.m. Spon-sored by United Campus Ministry Center, 20 Orchard Rd. GATHERING — "Silent Worship."

Center, 20 Orchard Rd. GATHERING — "Silent Worship," Newark Friends Meeting (Quakers). 10 a.m. at United Campus Ministry, 20 Or ard Rd.

GATHERING – Fellowship Wor-ship. Bible Class 9:30 a.m. Worship and Praise 10 a.m. Y.W.C.A. 318 S. ge Ave

GATHERING - Do you enjoy ser-vice organizations?" Circle-K meeting 7 p.m. Collins Room, Student Center. Sponsored by Circle-K.

MEETING - Circle K. 7 p.m. Col-lins Room, Student Center.

NOTICE — "An Evening of Music and Poetry." 8 p.m. Bacchus in the Student Center.

NOTICE — All riders going to the Beaver College Horse Show on Sun-day, Nov. 22, please meet at the Stu-dent Center by 6 a.m.

Monday

FILM — "Berlin Alexanderplatz." 7:30 p.m. Kirkbride Lecture Hall. Sponsored by the German House. FILM — "Killing Us Softly." 3:30 p.m. 205 Wolf Hall. Dr. Geiss will speak on the problems of women and advertising. Sponsored by Psi Chi. LECTURE — "Sex Roles vs. Stereo-typing: How Far Have Women Pro-gressed." Honors Center. Sponsored by West Campus Resident Life. PROGRAM — "Cultural Awareness, Myths and Misconcep-tions." 7:30 p.m. International House. Sponsored by Special Interest Hous-ing.

MEETING - Women Working for

MEETING — Women Working for Change. 333 Smith Hall. MEETING — Christian Science Organization. 6 p.m. Read Room, Stu-dent Center. Meets every Monday. MEETING — DUSC. 3:30 p.m. Col-lins Room Student Center. MEETING — Growth and Support Group. Noon - 1 p.m. RASA Lounge. Sponsored by RASA. MEETING — Women's Softball. 4 p.m. room 203 Carpenter Sports Building. Any interested softball players attend.

Building. Any interested sortoan players attend. MEETING — Sierra Club organiza-tional meeting with guest speaker Lorraine Fleming on conservation. 7:30 p.m. United Campus Ministry, 20 Orchard Road. Film and refreshments following meeting. All realowne

MEETING - FFA. 7:00 p.m. Ag Hall. Presentation at 7:30 p.m. by Willard McAllister on "Trends in Agricultural Business.

Willard McAllister on "Trends in Agricultural Business. MEETING - The Gymnastics Club. 4 p.m. - 6 p.m. The Gymnastics Club. 4 p.m. - 6 p.m. The Gymnastics Gym, Carpenter Sports Building. The Club meets every Monday and every Wednesday at 7 p.m. MEETING - Graduate Student Association. 6 p.m. Collins Room. NOTICE - Honors Freshman Forum. "Volcanos and Climate: Mount St. Helens and Others." by Robert Tilling. 7 p.m. 140 Smith Hall. Sponsored by the University Honors Program.

NOTICE — Clown School. 7 p.m. -9 p.m. Central Middle School (Music Room) Learn Clown skills. Fee \$15. Sponsored by Newark Parks and Recreation. Call 366-7060 for informa-

And...

FILM — "Stripes." 7:15 p.m. and 9:30 p.m. Sat. and Sun. matinee 1:00 p.m. Castle Mall King. FILM — "So Fine." 7:30 p.m. and 9:30 p.m. Sat. and Sun. matinee 1:00 p.m. Castle Mall Queen. FILM — "All the Marbles." 7 p.m. and 9 p.m. Chestnut Hill I. FILM — "Arthur." 7:20 p.m. and 9:10 p.m. Chestnut Hill II. FILM — "Time Bandits." 7:10 p.m. and 9:35 p.m. Christiana Mall Cinema I.

FILM — "Halloween II." 7:30 p.m. nd 9:30 p.m. Christiana Mall Cinema

FILM — "The Pursuit of D.B. Cooper." 7:15 p.m. and 9:15 p.m. Christiana Mall Cinema III.

FILM 8 "Prince of the City." 8 p.m.

FILM 8 "Prince of the City." 8 p.m. Cinema Center I. FILM — "Carbon Copy." 7:15 p.m. and 9 p.m. Cinema Center II. FILM — "Private Lessons." 7:15 p.m. and 9 p.m. Cinema Center III. FILM "On the Right Track." 7:30 p.m. and 9:30 p.m. New Castle Square

FILM — "Stripes." 7:15 p.m. and 9:30 p.m. New Castle Square II.

FILM — Truffaut's "Les Mistons" and Clair's "Entr'acte." 7 p.m. 120 Smith Hall. Nov. 24. Free. Sponsored by the French House. Films will be subtitled in English.

LECTURE - AT&T Speakers. 114 Purnell. Nov. 24. 3:30 p.m. Sponsored by BECC. Appetizers will be served. OPEN HOUSE - History depart-ment's Open House. 1:30 p.m. - 4 p.m. Collins Room, Student Center. Nov. 24

24. MEETING — Discussion of Silent Vigil. 7 p.m. United Campus Ministry. Nov. 24. Sponsored by the Delaware Safe Energy Coalition. Refreshments will be served. Everyone welcome. NOTICE — Button Sale. Student Center. Nov. 24. 11 a.m. - 1 p.m. Spon-sored by Delaware Safe Energy Coali-tion. "No Nuke" Buttons and other naraphenalia. paraphenalia. NOTICE - Bowl-a-thon.

Cystic NOTICE — Bowl-a-thon. Cystic Fibrosis Super Bowl for Breath IV. Blue Hen Lanes. Nov. 27. Contact Blue Hen Lanes for sponsorship forms. Grand Prize Drawing-Trip to Super

Bowl XVI. NOTICE — Belmont House Spring Semester Application. Belmont House, 203 W. Main St. Now until Dec. 1. Applications can be picked up at the House or from any House member.

Campus Briefs

Sierra Club meeting to be held The Sierra Club will hold a meeting

concerning conservation issues in Delaware on Nov. 23 at 7:30 p.m. at the United Campus Ministry, 20 Orchard Rd. The guest speaker will be Lorraine Fleming, a conservation specialist for the Delaware Nature Education Center.

A film and refreshments will follow the meeting.

Graduate Fellowships offered

Three-year graduate fellowships for the 1982-83 academic year, offered by the National Science Foundation, will be awarded to individuals who have demonstrated ability for advanced training in engineering or science.

These fellowships provide an opportunity for students to study or work toward a master or doctorate degree in fields such as history and philosophy of science.

Candidates must be American citizens and have completed their first baccalaureate degree in science or engineering. No student will be eligible for more than three years of fellowship support.

Information and application materials are available at the

Fellowship Office, National Research Council, 2101 Constitution Avenue, N.W., Washington, D.C. 20418.

The deadline for applications is Nov. 25. Notification of awards will be announced in mid-March.

Civic Center to hold toy show

The Greenberg's Great Train, Miniature and Toy Show will be held Dec. 5 and 6 at the Philadelphia Civic Center from 11 a.m. - 5 p.m. both days.

The show will feature over 200 exhibitors and 450 tables of model railroad equipment, railroadiana, miniatures, doll houses and collectible toys.

The Fallon Street Elevated Railway, the Lionel "Golden Era" layout and the S Gauge American Flyer display will highlight the model railroad exhibit.

Quality doll house furnishings and accessories will be displayed by exhibitors including the International Guild of Miniature Artisans.

Activities such as train races, classic railroad films, craft contests and door prizes will be held.

The admission is \$3 per person. Children under 12 are free with an adult.

For additional information call 301-795-7447.

Seminar offered in Scandinavia

The 1982-83 applications for a year or semester in Demark, Norway or Sweden are being accepted by the Scandinavian Seminar.

The program will include:

A three-week language course in Denmark.

•Placement in a Scandinavian home and Folk School.

•A mid-year meeting with staff and other students to discuss experiences.

•A final gathering to evaluate the vear as a whole.

Full or partial credit is available to participants in the program, based on a written evaluation of their studies.

The price covering tuition, room, board, and course-related travel in Scandinavia is \$5,900. For further information write to Scandinavian Seminar, E. 85th St., New York, N.Y. 10028

Humanities grant proposals due

Grant application deadlines for public programs in the humanities disciplines have been announced by Ralph E. Luker, executive director of the Delaware Humanities Forum.

For programs to begin after April 1,

1982, applicants should file a grant abstract to the forum office by Nov. 30, and a full grant proposal by Jan. 15, 1982. The applications will be reviewed on Feb. 20, 1982 at a Delaware Humanities Council meeting.

Any non-profit organization or institution in Delaware may apply for a grant from the Forum. Programs must focus on issues in the humanities disciplines or in the humanities and public policies.

Journalism internship guide offered

The seventh annual edition of The Student Guide to Mass Media Internships is now available.

The guide is a nationwide index of internships offered by more than 1,650 companies, daily and weekly newspapers, magazines, radio and television stations, and various media groups.

Each listing provides the name and address of the organization offering the internship, the type of internship offered, requirements, deadline, and salary.

For more information, write to: University of Wisconsin-Eau Claire Department of Journalism, Eau Claire, Wisconsin 54701.

editorial.

00 e

In October the senior class was asked to participate in what we feel turned out to be a sham poll for a commencement speaker.

A few elite members of the administration and Delaware Undergraduate Student Congress (DUSC) decided last week in a "closed session" to invite a speaker of national prominence for the commencement ceremonies. It was not disclosed, however, who the proposed speaker is and if he is one of the nominees voted on by the seniors.

Each year the graduating class is asked to select a commencement speaker and each year it seems that its choice is ignored and the university decides on a speaker it deems appropriate.

According to Bruce Rogers, DUSC president, the administration plans to invite a high-ranking government official whose conservative values reflect those of the Delaware campus.

The administration if offering the official an honorary degree and if the person accepts, he will be asked to also deliver the commencement address.

It is unlikely that we will ever find out who actually won the poll for commencement speaker of the senior class because DUSC did not handle the mechanics of the poll in such a way that its results are respectable.

The poll was held on the same day as the special election for DUSC treasurer. Neither event received a significant number of votes, with only 95 responses coming from seniors. This open poll was aimed primarily at the offcampus or commuting students who were not sent ballots at home.

Susan Bennett, chairwoman of the DUSC commencement committee, said that she had sent out 1,055 ballots to oncampus seniors and received only 117 responses.

Because of these meager results, the administration has once again taken away the seniors' prerogative to choose the commencement speaker. But disorganization and mismanagement on the part of DUSC, in addition to student apathy, cost the graduates an opportunity to offer input into a vital aspect of the ceremonies.

DUSC needs to better publicize the poll for the speaker in order to motivate and interest voters. Then maybe it will be able to confidently submit the results to the administration and set the seniors' choice to be the official choice.

To the Editor:

such a group?

sponsored a talk by a representative of the PLO. Why does an organization,

supposed to spread the word

of Christ, spread the word of

Do they do this because Christ would endorse the tac-tics of the PLO? Would Christ

support the attack of a school

-readers respond_

A VISIT TO THE WOODSHED by Arthur Hoppe — —— Our Man Hoppe —

Honesty Rewarded

Another triumphant week for the Reagan administration was capped off when the White House jubilantly announced that Budget Director David Stockman had been named the 1981 winner of the coveted Honesty in Government Award.

Stockman was cited for frankly admitting to a reporter that supply-side economics was a hoax deliberately perpetrated on the public to disguise a "trickle-down" tax-cut plan design-ed to enrich the wealthy and appease the 'greed" of pressure groups. And, anyway, he added helpfully, he and the rest of the Reagan economic team didn't really know what on earth they were doing.

The refreshing candor displayed by the 35-year-old former divinity student was widely hailed throughout Washington.

"I wish I'd said that," commented Treasury Secretary Regan admiringly.

"At last we have someone on the domestic side who can handle the press as brilliantly as Secretary Haig does with foreign policy," crowed Presidential Advisor Ed Mees

The president, himself, went out of his way to invite Stockman to a tete-a-tete lunch in the White House. The two emerged with Mr. Reagan's arm around his protege's shoulders. "Gosh all hemlock, fellas," the president told waiting reporters, "Dave here has sure shown the cynics in this town that I'm not surrounded by a bunch of yes men, but by spirited, independent-minded Americans who aren't afraid to tell me what they think."

"To tell the truth, sir," said Stockman, "I think that's a toupe." "Ha, ha!" laughed the president, clapping Stockman on the back. "See what I mean, fellas?'

On Capitol Hill, delighted Republican senators appeared in the corridors wearing lapel buttons bearing Stockman's picture and the legend: "He's My Boy!"

The Democrats were, as usual, in disarray. "This makes us look awfully bad," said a dispirited Tip O'Neill. "By cleverly enhancing his believability, Stockman has made it vir-tually impossible for us to fight his budget cuts. We might as well throw in the towel."

A national hero overnight, Stockman is now followed everywhere by "groupies," most of them young female CPAs. And enterprising entrepreners are already on the market with Stockman eyeglasses, Stockman haircuts, Stockman No-Frills Budget Planners, and The Miracle 18-Day Stockman Diet ("You, too, can look frail and trustworthy!")

(Continued to page 7)

The "word" of the PLO bus, or planting a bomb in a shopping center? Would Christ who said, Last Wednesday evening the United Campus Ministry

"Blessed are the peace makers" have condoned the murder of a Palestinian Arab, Abdul-Nur-Janho who voiced his support for Sadat's peace efforts?

Christ would not. Neither should the United Campus Ministry.

Alan Hawk Gramaliel Isaac

To the Editor:

This letter is being written in rebuttal of your November .1 editorial concerning the proposed student activities fee. It has been said that fee. It should be realized by the top for administrative the fee, by your figures). So right off the bat \$1.28 of the \$9 disappears.

who attend fewer activities, which I do not think is right when the University would be forcing everyone to pay the same nine dollars. I just don't feel I should have to pay a dollar so another student can save a dollar. Why should student activities ever be subsidized by students? The costs of these various activities would be best matched to those who benefit by having those who attend pay admission.

more readers respond

Your editorial mentions the fact that 850 tickets to the Dallas Symphony were given away. Doesn't this really mean given away at the expense of the rest of the student population? If the cultural and popular enter-tainment events you allude to attract such large audiences

"No such thing as a free lunch" it seems to me that they should be able to stand on their own two feet financially. If the absence of a student activities fee makes any event too expensive to attend it is by definition not worthwhile in the first place.

Even with the massive amount of students on DUSC committees (a whopping 3/10 of 1 percent of the total student body), I don't think a student activities fee is now, or ever will be warranted. I am never afraid to pay for something as long as I get my money's worth and I feel most students feel the same and would pay admission fees to worthwhile activities rather than have their money disapp e a r bureaucracy. Eric J. Hagan '84 pear into another

he Review Vol. 105, No. 23 Newark, DE Friday, Nov. 20, 1981 Karen McKelvie Editor John Chambless Managing Editor Mahmood Maild ess Manage Terri Appling Executive Edite Barbara Rowland Editorial Editor Adele Vivian Advertising Director News Editors Features Editor Sports Editor Photo Editor Brenda Greenberg, Tom Lowry, Tobias Naegele, Dave West Barbara Landskroener Jim Hughe Jerry Biala Debbie Frankel Dan Piper, Lorry Biala Eleanor Kirsch - Sheila Dal Chris Goldberg, Jim Harte Karen Lewi nt Features Editors ness Manager entising Director Steve Mo Director Christie Clot George Mallet-Prevost Scott Manners, Carolyn Peter, Paula Webers, and John Duna

= announcement =

Published twice weekly during the academic year and once weekly during Winter Session by the student body of the University of Delaware. Newark: Delaware, 19711

The Student Center will be closed from 6 p.m. Wed., Nov. 25 until 4 p.m. Sun., Nov. 29 for the Thanksgiving Holiday.

there is no such thing as a free lunch and this maxim surely applies to the activities the student population that the average student will not even get a \$9 increase in services out of his \$9 fee. For one thing, \$47,000 is skimmed off costs. This seems an exorbitant amount (14.25 percent of

Secondly, some students attend more activities than others and hence will benefit more from the fee than those

more readers respond Christian tactics criticized

To the Editor:

In response to the article "Campus Christian groups increase over last year" of the Nov. 17 issue, some concerned students got together to inform others of how "Christian" some of the mentioned groups actually are. These comments are directed to the groups which were established on campus before the fall of 1981, and are based upon the author's knowledge of these groups through personal contact with them.

Student membership in these groups is increasing. The main question is the tactics which are employed by these groups. Emphasis for recruitment is directed towards insecure freshmen. The group's acceptance of these new members create a sense of "social" security for these perplexed individuals.

After friends which have been effectively limited mostly to group members are established, these individuals are urged to make their commitment to Jesus Christ. Peer pressure is the major tool used in order for these groups to get this commitment and also to retain their pre-existing members.

In the words of one member, "the ends justify the means". Clarification of this statement is in order. For these groups any methods (such as persistant harassment, infliction of guilt trips, mention of the individual's possible loss of membership and its sense of security, etc.) are justified to save you (whether you desire to be or not.)

We are sure all of you have seen the deceptive advertising of these groups on campus. How many of you went to see the lecture by much proclaimed Josh on "Maximum Sex" to find that the lecture actually centered on the minimization of sex?

The university administration is not the only group who confuses these campus "Christian" groups with cults. A religious leader defined two such groups on campus as cults after a lengthy discussion of their philosophies. They were defined as such due to their "emphasis on their own unique doctrines" which are not part of any established religion. "Christians" are defined by these groups as members of their organizations. Non-members are not Christians. Therefore, the Pope, who is not a member of their organization, is not a Christian!?

As mentioned by Dr. Wenger (a sociology professor) there are two ways people generally act in response to their social dissatisfaction. These groups have chosen retreat. Why not try to work within the established religions and society to bring about change?

Names Withheld For Fear of Continued Harassment.

Grading system needs improvement

To the Editor:

In reference to D.W.W.'s editorial concerning the University's present and possible future grading system, I feel a few additional points should be added to clarify exactly what the various grading systems would represent.

The editorial stated that a student who expends a greater amount of effort to earn the next higher grade should be awarded full credit for that grade (the higher number on the GPA scale), not partial credit. This sounds like a just idea, but you have failed to express the interest of those on the "other side of the stick."

What about those who just fall short of earning an A? Should he be compared with the student who increased his effort just enough to give himself a B?

This is not a matter of motivation or competition among fellow students as you stated in your editorial; it's a matter of some students receiving a free ride for a level never achieved while other more excelled students being forced into comparison with their less excelled peers.

As for the increased pressure present on students caused by the greater difficulty in earning the higher grade with a new system, this, if it does actually exist, can be alleviated by choosing a scale that would coincide with the present scale.

B-equals 3, B+equals 3.67, A-equals 4, etc. for example, although possibly too generous in the eyes of many, would give earned credit to the excellent student and at the same time not change the standing of the less excelled student. Since this scale may not be feasibly possible, a compromise could be created that would consider the interest of all and at the same time insure "motivation" among students to reach for that next higher level of achievement.

Let us face facts. Some students are going to do better than others. Those who invest the effort should be awarded justly for their exact level of earned accomplishment.

...Hoppe

"This thing's going to be bigger than Princess Di," chortled bumper sticker manufacturer Herbert Parm, who already has a hit on his hands with "Honk If You Believe in Dave."

With endorsements, residuals and personal appearances, Stockman is bound to become a millionaire within a month. And the GOP is talking about running an "Honest Dave" slate for the presidency in 1988, if not sooner.

1988, if not sooner. "Fame and fortune and power are okay, I guess," the humble young idol has told friends. "But what makes me really proud and happy was that I was able to prove to the country that good oldfashioned honesty pays." (Copyright Chronicle Publishing Co. 1981)

> *10 haircut now \$5.25 Scissors Palace next to Mr. Pizza 368-1306

Page 8 • THE REVIEW • November 20, 1981

birth

control

counseling

women's

medical center Confidential Service

early detection

pregnancy testing

(215) 265-1880

20 minutes from Philadelphia

DeKALB PIKE AND BORO LINE ROAD

KING OF PRUSSIA, PA 19406

Midwifery-birthing center to open

By BETH SNYDE

A new health care facility, featuring intimate surroundings and personal attention from midwives, will allow women in the Wilmingtonarea to deliver their children in a domestic environment. The center is scheduled to open some time in January.

The Nurse-Midwifery Birthing Center will be "strictly a place for healthy women who want natural childbirth and who wish to give birth to children in a home-like atmosphere," said Edith Wonnell, currently director of Nurse-Midwifery Service at the Birth Center in Bryn Mawr, Pa. Next year she will serve as director of services in the Wilmington center, to be located on West Seventh Street.

Professional nursemidwives will provide complete maternity services, including pregnancy testing, prenatal care, delivery in the center, postnatal care, home visiting, GYN care and family planning counseling, Wonnell said.

Despite these business aspects, the home-like surroundings of the center, which looks like a typical home, will enable mothers to "give birth in a regular double-bed in a bedroom," she said.

Wonnell explained that at the time of delivery "we leave it to the clients to go by their own methods." Before delivery time, the family must write an agreement specifying what will occur during delivery — such as the number of people attending; the atmosphere they desire, whether intimate and quiet or perhaps with music and a champagne toast afterwards, Wonnell said.

If complications occur during pregnancy, the expectant mother will be transferred to the hospital, a half-block away, where the center's consulting obstetricians and pediatrician will manage the care of the mother and infant, Wonnell said.

The center's nursemidwives and obstetricians screen prospective clients, according to their personal history, before accepting them into the program. Individuals not accepted usually include those with diabetes, chronic high blood

pressure, previous records of premature births or Caesarian operations.

In recent years, she said, this type of birth facility has become more popular in response to "parents wanting more control over the birth" of their child, rather than bearing with the routine methods used in hospitals.

The total cost for the use of the facility and the professional fees is \$950. "This is approximately one-third to onehalf the cost of a healthy mother having to go to the hospital" and paying for the doctors' and hospital service fees, Wonnell said.

The center will begin taking calls for clients in January and will be ready to assist expectant mothers during delivery by early March.

Health Care, Business, Computer Science & Related Majors

outpatient

abortion

facility

Take a look at the health care data processing leader that's **Cinecial of**

tomorrow

There's a winning spirit at Shared Medical Systems. It's made us the unquestioned leader in providing information systems to the health care industry through the development and delivery of technology and services that are always one step...ahead of tomorrow.

Innovation and Dedication are the values that keep SMS at the leading edge of the health care data processing industry. And these are the personal and professional attributes that we seek in the people we select to join us.

Health Care, Business & Related Majors—You will be thoroughly prepared through our proven company training program to work directly with clients as our representative in all stages of systems preparation and installation.

Computer Science & Information Systems Majors—You will have the challenge of being an important part of the on-going development, implementation and customization of our systems and programs to meet the unique information handling needs of our clients.

Talk to the SMS recruiter visiting your campus

November 23

International students discover America

UD increases foreign enrollment

By DINA HAUSER

The number of foreign students attending the university has steadily increased in the past ten years from 180 in 1969 to approximately 675 today, according to Dr. Dean Lomis, the university's international student advisor.

"Presently, there are 312,000 foreign students in the United States," Lomis added, "and by the end of the decade there will be an expected one million."

Lomis feels that one of the reasons for the increase in foreign students is that many other nations are becoming more developed, and as they do so, they need the facilities to educate their population.

Loomis said there will probably be more foreign graduate students than undergraduates because, as nations develop, they create the facilities for undergraduate work first and the facilities for graduate work later.

Lomis said there are several advantages in bringing foreign students to the United States. "International students are considered to be an American export productwe receive \$2.5 billion per year from foreign students," he said, adding that the miversity earns \$2 million each year from foreign students.

"As the expected decline in domestic students attending college increases," Lomis continued, "foreign students could help to make up the difference."

Foreigners come to study in the United States for many reasons. Shabbir Potia, 23, a senior from Bombay, India, said he decided to study in America because, "I am the first generation in my family to go to college, and my lather suggested that we do it in a big way."

Potia felt that it would be more beneficial for him to graduate from an American miversity because, "they are more expensive, have better technologies, more facilities, have reputed faculties and are not just a namesake like the ones in India."

Another foreign student, Patrick Wan, 21, from Singapore, said that he came to the United States to study because, "the American system was the only one to accept me. I didn't finish high school."

"It is in my family tradition to go to college, all that have gone in my family have their masters," Wan said. "In my

"I find American society different in that it is more free. Americans like to do a lot of different things. There are diverse interests.""

country, the University of Singapore is very competitive and for people who graduate from there, it is the best for them in my country. I could not get in."

According to Lomis, "We do have some problems with the international students adjusting to American culture, but we provide an intensive orientation when they first arrive."

rive." "We also try to provide a lot of programming through the Cosmopolitan Club, which is for both foreign and domestic students." Lomis added that the "club also provides domestic students with the chance to become more internationally aware."

The university's Women's Club operates a "Housed Family" program for those foreign students who want to visit a family during the holidays. Lomis said, and this serves to help them adapt to the cultural shock, he explained.

"I find American society different in that it is more free," said Potia. "Americans like to do a lot of different things. There are diverse interests."

Wan added, however, that "in my country, we do not shout out at people, or drive by girls and beep the horns at them."

Amr Halak, 19, a freshman from Syria, explained that, "at parties we all sit around and play cards and talk. We do not turn the stereo up and shout with the music and dance around. Alcohol is usually not served, not because of age – there is no age limit – but because it is just not a popular thing to do."

Potia and Wan both expressed that "American parties are very wild, and unlike those in their native countries." When Wan first arrived in

When Wan first arrived in the states, he felt that Americans would be prepared to meet and accept him, since "the history of Americans is immigrants."

"So far, I have not come across any problems; Americans seem willing to accept me," Wan said.

Halak said, "I wouldn't say Americans aren't friendly, but I'm an Arab and the community that hates us is powerful here. I'm not saying it is the entire country, but the community that does, is powerful."

Potia said, "I was treated badly during the Iran crisis, even though I am not Iranian. It was really the only bad experience that I've had. Other than that everyone seems to

Our Services Include:

Peer-Educator Training
 Dorm Programming
 -sexednotes- on PLATO®
 Sex Information Hotline (738-8731)
 Resources/Referrals

Sex Education Program is a division of WELLSPRING (Of the Student Health Service) and is a registered student organization.

Sex Education Program **301 A Student Center** (Registered Student Organization)

Attention All U of D Resident Students

The RSA communications committee wants your thoughts, views, and opinions. Every resident student will receive a RSA/Delaware Speaks Survey form in their mailboxes this week. The survey contains nine questions which deal directly upon the resident students' life at the university. We would appreciate it if each student would fill out the survey right after they receive it, and return the completed survey to 211 Student Center via Campus Mail. Please make sure that you answer these questions honestly and return them NO LATER THAN WEDNESDAY 11/25. The results from this survey will be posted in the Review some time in the near future. Please help us to help you, the Resident Student. Thanks for your time and efforts.

Sponsored by the RSA Communications Committee. Have any questions? Call 738-2773 for answers.

Hospice care lends dignity to the dying

By MARIANNE LaROCCA

"People who are dying want to be treated as ordinary people, leading nor-mal, active lives," said said Margery Cockburn, matron at St. Luke's Nursing Home in Sheffield, England in a lecture in McDowell Hall Monday

Cockburn spoke on "British Hospice Care" to about 30 people at the lecture which was sponsored by the College of Nursing.

lecture

A hospice home, Cockburn explained, "is a place of rest between active living and actual death; when curative care ends and palliative care (relief from the despair and fear of dying) should begin to take over."

Cockburn said a family faced with a dying loved one will be able to care for the person at first, but fear, stress and uncertainty eventually set in and consequently, the family will not be able to cope. Cockburn said, this is where hospice care comes in.

'The philosophy of hospice care is that patients should be allowed to live before they die and have the quality for living and then die in dignity."

But most of the dying patients have been kept in beds at home, Cockburn said. "How can someone feel worthwhile if they can't do something for someone else?

"We forget that the patient is a person with a role (as a parent, a grandparent) and should be recognized - right at the moment of death. This is the highlight of the hospice program," Cockburn said.

A great emphasis at St. Luke's Nursing Home is an activity program. A team of occupational therapists work with the dying patients by selecting creative activities for them to do with their hands she explained. Physical therapists help patients to walk and sit in chairs.

"These activities may seem like tiny things, but they are things that help give the patients quality to their lives."

Family atmosphere is part of the care, Cockburn explained. There are 25 beds in the nursing home, with the patients living in groups of five

"The hospital unit must be small enough to run as a family unit.'

Open visiting hours are a part of the program. This allows the spouse and family members to help in the patient's care. Staff members also prepare the family for death.

Other aspects include pastoral (religious) care and beauty care. St. Luke's has a hairdressing salon. "Okay, the patients may be ill, but they can still look nice,' Cockburn said.

We don't remember only the malignancy, but we care for the whole person."

An out patient day care program is also a part of the total hospice program in which patients that live at home visit the nursing home for a day of socializing with other pa-tients, Cockburn said. St. Luke's also practices home care for patients, where a team of nurses sets up care structure for families with dying patients at home.

"I feel very strongly that what has been done in hospice care can be done much more generally. I can't see why only a few people should have it. It should be available for everybody."

A Delaware hospice program is being organized by New Castle County communi-

"The philosophy of hospice care is that patients should be allowed to live before they die and have the quality for living and then die in dignity."

ty members. According to Ann Mulvena, executive director of the Delaware Hospice program, once the operation begins, Delaware hospice will be a community based program, bringing services into the home.

An administration office of Delaware Hospice Inc. opened in Wilmington in November. The office is presently co-ordinating the many components of the program, educating the public and raising funds. The opera-tion will, hopefully begin in the spring of 1982, Mulvena said said.

Undergraduate nursing students and faculty members participated in a Winter Session work-study program at St. Luke's Nursing Home in 1978 and 1980.

Computers help Food Service to control costs

By DAN PIPER

The much-maligned university Food Service is an independent \$9 million a year business. It receives no subsidies, surplus food, or aid of any kind, but has made money for the last two years. In the nast five years

In the past five years, prices for a full meal plan have increased by less than 15 percent, while the Consumer Price Index over the corresponding years has increased by more than 60 percent.

In the past five years, food service has raised its prices for a full meal plan only 5.9 percent, while the consumer price index over the corresponding years has risen 44.8 percent.

This feat was made possible by "a number of things,"

.students

have accepted me."

"It is important that you are accepted and liked," Potia explained, "I like to see Americans accept foreign students and treat them like they are here to learn and see that they are different in respect to cultural upbringing, but not to stereotype them."

"I have a lot of American friends that I think are really great and I will miss them a lot when I must return to Indian," Potia said.

"Americans waste so much," Potia said, "They go to the dining hall and fill their tray with all kinds of things that they know they won't eat. I have seen many people on the streets of Bombay starving to death so it is hard for me to waste food in the same way."

Larry Wilcox and the Marine Corps Reserve, say please

Volmi said, the most important of which was the beginning of a computer management information system.

ment information system. The system enabled food service to "eliminate a number of 'unauthorized meals' and helped us to make good management decisions that enabled us to better control costs," Volmi said. (An unauthorized meal is one that has not been paid for). "Prior to the computer system, it was all long-hand old accounting procedures," which made controlling costs a very slow and ineffective process, according to Volmi.

"Our number one objective is to attempt to control our costs to keep rates down for students, while maintaining good service," Volmi said.

"Our second goal is to try to upgrade and change our facilities and service. Number three is to try to stay solvent."

Of the \$8,954,800 the food service expects to earn this year, 78.9 percent will come from meal contracts. Another 13.9 percent will result from

analysis

special services, such as catering and non-contract sales of dining hall meals, and university fast-food operations, including the Scrounge, Daugherty Hall, Rodney Snack Bar, and vending carts and trucks.

Food service expenses totaled \$8,952,700, only \$2,100 less than the expected income. Food and beverage purchases make up 44.4 percent of the expenses, while wages salaries, and workers benefits comprise another 33.9 percent. Supplies, such as china, silver, and glassware maintenance and repairs, and utility costs make up 15.2 percent of total expenses.

Food service does not always turn a profit, and incurred losses totaling nearly \$1 million in the late 1970's, Volmi said. The losses were the result of "a bad increase in food prices, a shortage of beef and droughts which resulted in poor growing conditions."

"Any surplus (profit) goes into restricted accounts, such as building new facilities

RTIFICIAL

and upgrading the existing ones," Volmi explained. The opening of the Amber Lantern and the remodeling Dining Hall are some of the results of such surpluses.

The opening of the Amber Lantern was the result of requests by students on North Campus for a place nearby with a restaurant atmosphere that served alcohol, Volmi said. "The response has been tremendous," he added.

Of the nine colleges and universities the food service used for a board-rate comparison last year, Delaware was the least expensive at \$421.50 each semester for a full (7-day, 19 meal) meal plan, which averages to \$27.19 each week. The University of (Continued to page 16)

RELIGION Spring 1982

science

This course will examine some of the leading essays and books on this subject, and the utility of this research in understanding the cultural significance of science in modern society.

> CSC 248 Professor Chorles Leslie TR 12:30-1400

For additional Center for Science and Culture course offerings see the Registration Booklet under CSC, Center for Science and Culture

四二 和礼林大三人

philosophy, education, literary theory or biochemistry? This NEW COURSE SPRING '82 may be of interest to you. This interdisciplinary seminar investigates some of the philosophical, social, and historical questions posed by computer languages and machine-programmed problem solving: How is language a machine? Do computers produce a new king of knowledge or current knowledge and ways of understanding more efficient-

Do you have a special interest in

NEW COURSE

Spring 1982

psychology, computer science, linguistics,

ly? Can we model the mind? If machines can think, can humans be machines? How do problem solving models work? Is analogic reasoning the basis of all intelligence?

> Team-taught by PROFESSOR MARK AMSLER & PROFESSOR RICHARD VENEZKY E 367,10/CSC 367,10 T 1300-1500

Center for Science and Culture 28 West Delaware Avenue 738-8194

emas directs remote sensing research

a man who loves For teaching, research, foreign countries, and the sea, a job in the College of Marine Studies was the perfect

choice. Dr. Vic Klemas, a professor in the College of Marine Studies is also the director of the university's Center for Remote Sensing.

The center, which is involved in many projects in the U.S. and abroad, is currently working on an experiment using data gathered by the NASA space shuttle, the Columbia.

Remote sensing is the technique of measuring things accurately from a distance. Data obtained through remote sensing can be used to determine ocean color (which is related to chlorophyll, sediments, and pollutants), ocean temperature, and coastal vegetation, Klemas said. It can also be used to track oil slicks, ocean currents and waves.

When notified of the center's acceptance to the Columbia project, Klemas was "very happy but not that surprised" because the center had previously been involved in training the Skylab astronauts how to recognize the Delmarva coast during the Skylab trip. NASA will do a preliminary

study of the data (in photograph form) collected by the Columbia's ocean color scanner to determine the ocean temperature and color of Central and South American coastal waters. Klennas said he will perform digital (computer) analysis of the photographs, probably within the next two months.

The results of the analysis will be used in a study of coastal upwelling and fisheries' resources of Costa Rican, Panamanian and Ecuadorian Coastal waters

a the state that my the HE REES STOL BUILT OFTER

2 Harris

Klemas said. "Upwelling" is an ocean phenomenon in which cold water rises to the surface, bringing up nutrients that allow phytoplankton to grow and attract fish.

The data collected by the Columbia will be compared with information collected by shipboard techniques to determine the accuracy and significance of the two methods, Klemas said.

Klemas participated in NASA briefings on the space shuttle system and worked snuttle system and worked with them to develop his par-ticular experiment. The Center for Remote Sensing prepared for the project by training overseas scientists and developing a computer technique to analyze the technique to analyze the space shuttle data.

The project was relatively easy to set up, Klemas said, because the center was already working on several studies based in Central and South American countries. The biggest job was to develop appropriate techniques for the experiment and to coordinate efforts between the different countries involved.

Klemas came to the university from General Electric space research labs after becoming interested in using optical remote sensing techniques to study earth and environmental resources. "We were working on planet

exploration of Mars, Venu and the Moon at the time. thought, 'Hey, why don't up put a satellite back home a study our own environment Klemas chose to conc

trate on the area oceanography and coast studies because he wanted work in an area where lit had been done previously. didn't want to become t fifth wheel on a project wh others had already d work. I wanted a brand area."

The job at the univers was perfect because university had just form the College of Marine Stud and Klemas said he was a to build up the ce capabilities by using his or ideas. "The beauty was that was able to create a gr from scratch since I was

only person doing this work The major goal of t Center for Remote Sensing to use scientific techniq (Continued to page 16)

Burger & Fries.

ANDRESSE EXERCISE OF SIS.

Burger & Fries.

But

'82 Elections:

Confident Levinson looks to defeat Roth

By ELEANOR KIRSCH

The race for the 1982 U.S. Senate is still almost a year away, but David N. Levinson has been preparing for the election for a long time.

Two and-a half years ago, in 1979, the 45-year-old Democrat began his long run for the Senate. His incumbent opponent, Sen. William V. Roth, Jr. with two terms of experience, may seem to be a tough opponent, but Levinson's easy air of confidence does not appear to be shaken under the challenge.

Levinson who resides in Middleton, (Del.) often works 16-hour days, six days a week, and is consequently a hard man to track down.

Interest in politics was generated for Levinson in part by his father, who served as Middletown's mayor for six years and who is also helping his son campaign.

Levinson said he plans to address issues rather than personalities while campaigning.

"The major challenge we'll face in the next two decades," he said, "is how to find the wisdom and technology to step back from a nuclear abyss," he said.

"The scientific and technological advancements that have led to such destructive capabilities, have also brought us to the dawn of a messianic he said. "For the first time in age. human history we may be able to adequately house, feed, clothe and pro-vide dignity, security and education for all of our citizens." Adequately providing for these needs, is one of the challenges which Levinson said has motivated his candidacy.

Successfully overcoming

challenges seems to be Levinson's usual procedure as his educational and business experience proves.

He graduated as valedictorian of his class at Saint Andrew's Prep School in 1953 and then as a magna cum laude and Phi Beta Kappa from Harvard University. After receiving his law degree from Harvard Law School, Levinson worked in the construction business with the Lusk Corporation for five years. In 1965, he formed his own real estate development and construction firm, the Levinson Corp., which has developed and invested about \$100 million in homes, apartments, condominiums and shopping centers.

Levinson believes that through his 20 years experience in business he has gained an understanding of fiscal ed to page 17)

File Photo DAVID LEVINSON

Burnham to challenge discouraging odds By DAN PIPER

"Of the incumbents who try for reelection in the House of Represen-tatives, 92 percent win," said 1982 congressional Democratic hopeful Robert S. Burnham earnestly. He ans to challenge Delaware Rep. Tom Evans next November.

Burnham will attempt to beat those odds because "everybody always bitthes about government, but nobody does anything about it. I'm going to try," Burnham said.

Although Burnham, a Wilmington resident, knows "It's always an uphill ight against the incumbent," he feels at "things are going to be different is year, because Tom (Evans) will ave to defend an administration that will have some difficulties by 1982.'

Burnham, 50, resigned his position as executive director of the Wilmngton Economic Development Corporation on June 1 to devote his attenion to campaigning.

During that campaign, Burnham is hoping to gain the support of students at the university, although he admits everybody has indicated a decline in student involvement in politics. Students can be very effective," he said.

Burnham added, "I want to make myself available to whatever groups (at the university) that want me."

'The kinds of things Reagan is doing, his social and military philosophies, are the kind of philosophies against which young peo-ple will react negatively," Burnham predicted.

"In the past 15 years there has been so much disenchantment with the government. That will be true again this year. By the summer of 1982 the feeling will be that there's been a mistake made (in electing Reagan)," Burnham said.

"The tax cut was the major mistake he (Reagan) made," Burnham continued. "The sacrifices are being asked of the middle and lower classes. It's not an across-the-board sacrifice. If it doesn't work, somebody is going to pay.'

Burnham concedes, "My chances are dependent on the success or failure of the present administration. If they can bring about \$82 million in tax cuts, increase defense spending and balance the budget, they're right. They deserve to be elected. Then the Republicans will start a long-term occupation of Washington."

"My whole campaign plan is to bring Evans and Reagan together" Burnham said. "He (Evans) is Reagan's boy. He was a forerunner of the elect-Reagan camp and he benefitted from that.

Speaking of the president, Burnham says, "Reagan has been the most effective president since F.D.R. He has taken that town (Washington) by storm. Reagan is the stuff that myths are made of. He gets shot and jokes with his doctors on the way to the hospital - you can't help but like the man."

Although Burnham may like the man, he does not like what Reagan is doing.

"Now he is going back for round two (of budget cuts) because he finds he can't make it (balance the budget), and in going back he goes to the same point he started with," Burnham said, referring to Reagan's social cuts. "Congress isn't going to play the same game this time around," he predicted.

On foreign policy, Burnham says, "Israel really represents the only stable democratic ally in the Middle East. Their values and fabric of society are most akin to ours. The un-

ROBERT BURNHAM

qualified support of Israel is in our best interest."

Because of this philosophy, Burnham is critical of the sale of AWACS planes, saying, "there's no need to give Saudi Arabia this strategic advantage (over Israel)."

Garvin wants to represent 'a larger view'

By SHEILA DALY

"Maybe one man can make a difference.

At least that is what former U.S. At-torney James W. Garvin hopes as he seeks the Democratic nomination for Congress in the 1982 election.

Also seeking the Democratic nomination in the congressional race is Robert S. Burnham whom Garvin must defeat in order to challenge his real target Republican incumbent Thomas B. Evans Jr., whom Garvin feels is failing in his job as a U.S. Representative.

Garvin feels a congressman's job is to reflect the mood of the general populace. "Reagan makes many deci-sions," he said. "When he is wrong, the congressman from Delaware should tell him."

He said that Evans "is too close to the present administration and not

enough to his people." As the sole con-gressman from this state, Evans caters to "too narrow a spectrum of Delawareans" and "should be representing a larger view," Garvin said.

A 1960 graduate from the university's school of agriculture, Garvin, 44, became interested in politics while teaching social studies at Archmere Academy and Tatnall, local preparatory schools.

More recently, he got a close-up view of the government while serving on the U.S. Attorney's advisory committee during the transition from the Carter to the Reagan administration.

"I got to observe changes they were making and the philosophy they were using and I got concerned," he said of the Reaganites.

We all agree with what they say we do have to control spending and curb inflation- but what they say is not what they do."

Garvin said the Reagan administration has an attitude like, "Now it's our turn to get the goodies out of the middle class'."

As an example, he pointed out how the current government is trying to stop food stamp fraud by getting rid of food stamps altogether. "That's like saying we have too many accidents on the highway so people will have to stop driving.'

Reagan's administrators, Garvin believes, "just don't understand" the problems of the every day person. 'They just can't see," he said.

Garvin feels his chances of winning in next September's primary and November's election "depend on what "My only problem right now," he

(Continued to page 17)

Page 14 • THE REVIEW • November 20, 1981

PRELIMINARY FINAL EXAM

		02-08-201 10 DEC 17 1900-2100	02-14-360 10-14	DEC 15 1900-2200	GER GERMAN		02-28-406 10
	The second se	02-08-208 10-13 DEC 15 0800-1000	02-14-367 80 02-14-400 10-11	DEC 14 0800-1000 DEC 16 1330-1530	02-21-100 11		02-28-421 10 02-28-467 11
		02-08-306 10-15 DEC 15 1030-1230 02-08-324 10-11 DEC 16 0800-1000	02-14-421 10	DEC 17 1900-2100	02-21-102 10-11	DEC 15 1030-1230	02-28-602 10
	01-46-408 10-12 DEC 18 1330-1530 01-46-420 10 DEC 15 1900-2100	02-08-371 10-80 DEC 16 1900-2200	02-14-470 10-11	DEC 16 1600-1800	02-21-167 80	DEC 19 0800-1000	
	01-46-604 10 DEC 17 1030-1230	02-08-467 10-11 DEC 14 1030-1230	02-14-622 10 02-14-801 10	DEC 19 1330-1530			MIL MILET P
All All Column All All Column All All Column Al	01-46-620 10 DEC 15 1900-2100	02-08-641 10 DEC 16 0800-1000					
	AGE AGRICULTURAL ENGINEERING	02-08-662 10 DEC 14 1030-1230					02-29-163 10
	01-50-104 10-13 DEC 15 0800-1000	and the second second		DEC 17 1330-1530			02-29-195 10-11 02-29-295 10
			02-16-204 12-13 02-16-205 11-80	DEC 14 1900-2100 DEC 14 1900-2100			02-29-363 10
		02-09-267 10 DEC 16 1330-1530 02-09-304 10 DEC 17 1600-1800	02-16-208 10	DEC 17 1030-1230	H HISTORY		
	01-51-133 10-12 DEC 18 1330-1530		02-16-215 16,18	DEC 19 1330-1530			PHL PHILOSOPHY
	01-51-310 10-11 DEC 17 1600-1800	C. CUCHTERDY	02-16-302 80 02-16-310 10	DEC 18 1030-1230 DEC 17 0800-1000	02-23-167 10	DEC 17 1030-1230	02-31-100 10
		02-10-101 10-30 DEC 17 1330-1530	02-16-315 10	DEC 14 1600-1800	02-23-206 80	DEC 14 1330-1530	02-31-105 10-13
Display Display <t< td=""><td></td><td>02-10-103 10-83 DEC 14 1330-1630</td><td>02-16-324 10-13 02-16-327 10</td><td>DEC 14 1030-1230 DEC 16 1600-1800</td><td>02-23-285 10 02-23-300 10</td><td>DEC 15 1330-1530 DEC 16 0800-1000</td><td>02-31-203 10</td></t<>		02-10-103 10-83 DEC 14 1330-1630	02-16-324 10-13 02-16-327 10	DEC 14 1030-1230 DEC 16 1600-1800	02-23-285 10 02-23-300 10	DEC 15 1330-1530 DEC 16 0800-1000	02-31-203 10
Image: Discription Discription <td>01-53-406 10 DEC 19 1900-2100</td> <td>02-10-105 10-11 DEC 14 0800-1000 02-10-111 10-81 DEC 18 1900-2300</td> <td>02-16-334 10</td> <td>DEC 14 0800-1000</td> <td>02-23-311 10</td> <td>DEC 14 0800-1000</td> <td>02-31-205 10-80 02-31-209 10</td>	01-53-406 10 DEC 19 1900-2100	02-10-105 10-11 DEC 14 0800-1000 02-10-111 10-81 DEC 18 1900-2300	02-16-334 10	DEC 14 0800-1000	02-23-311 10	DEC 14 0800-1000	02-31-205 10-80 02-31-209 10
cl-start 1020 BE 1 BE 10-200 DE-1-200 DE-1	PLS PLANT SCIENCE	02-10-213 10-31 DEC 16 1330-1530	02-16-339 10 02-16-340 10	DEC 18 1600-1800 DEC 18 0800-1000	02-23-334 10 02-23-337 10	DEC 14 1600-1800 DEC 17 0800-1000	02-31-317 10
District	01-54-211 10 DEC 18 1330-1530	02-10-220 10-13 DEC 15 1900-2200 02-10-321 10-11 DEC 16 1330-1530	02-16-360 80	DEC 19 1900-2100	02-23-344 10	DEC 16 1900-2100	02-31-367 83
Columb 10 Dis 10 (000000) Dis 10	01-54-300 10 DEC 14 1900-2100	02-10-331 10 DEC 14 1330-1630	02-16-404 10	DEC 17 1030-1230	02-23-352 10 02-23-355 10	DEC 14 1330-1530 DEC 15 1030-1230	and and the second second
Bit Start Disc is discussion Disc is discussion <thdisc d<="" dis="" disc="" is="" td=""><td>01-54-411 10 DEC 16 1600- 1800</td><td>02-10-420 10 DEC 16 1330-1630</td><td>02-16-465 10</td><td>DEC 17 1600-1800</td><td>02-23-367 80</td><td>DEC 17 0800-1000</td><td>02-32-104 10 02-32-133 10-12</td></thdisc>	01-54-411 10 DEC 16 1600- 1800	02-10-420 10 DEC 16 1330-1630	02-16-465 10	DEC 17 1600-1800	02-23-367 80	DEC 17 0800-1000	02-32-104 10 02-32-133 10-12
COLLEGE OF ARTS AND SCIENCES Documents Description Description <thdescription< th=""> <thdescription< th=""> <thdescriptio< td=""><td>01-54-611 10 DEC 16 1600-1800</td><td>02-10-433 10 DEC 16 0800-1100 02-10-438 10-13 DEC 18 1330-1530</td><td>02-16-485 10</td><td>DEC 18 1030-1230</td><td>02-23-486 10</td><td>DEC 15 0800-1000</td><td>02-32-145 10 1</td></thdescriptio<></thdescription<></thdescription<>	01-54-611 10 DEC 16 1600-1800	02-10-433 10 DEC 16 0800-1100 02-10-438 10-13 DEC 18 1330-1530	02-16-485 10	DEC 18 1030-1230	02-23-486 10	DEC 15 0800-1000	02-32-145 10 1
COLLEGE OF ARTS AND SCIENCES 00-10-37 Det 1 Det 19 19 Det 19 19 Det 19 19 Det 19 19 Det 19 <thd< td=""><td>TRACK SHOULS HORN IN DO SEL</td><td>02-10-471 10 DEC 18 0800-1100</td><td>02-16-497 10 02-16-624 10</td><td>DEC 19 1030-1230</td><td>02-23-607 10,13-14</td><td>DEC 17 1030-1230</td><td>02-32-207 10-70.8 5 02-32-207 60-81 6</td></thd<>	TRACK SHOULS HORN IN DO SEL	02-10-471 10 DEC 18 0800-1100	02-16-497 10 02-16-624 10	DEC 19 1030-1230	02-23-607 10,13-14	DEC 17 1030-1230	02-32-207 10-70.8 5 02-32-207 60-81 6
LL MCDURE Discription Discription <thdiscription< th=""> <thdiscription< th=""> <</thdiscription<></thdiscription<>	COLLEGE OF ARTS AND SCIENCES	02-10-527 10-11 DEC 18 1900-2200 02-10-543 10 DEC 18 0800-1100	02-16-685 10	DEC 18 1030-1230	02-23-663 10	DEC 17 1600-1800	02-32-403 10
D-D-1716 DEC IN DEC DEC DEC DEC <td></td> <td>02-10-633 10 DEC 16 0800-1100</td> <td>02-16-697 10 02-16-809 10</td> <td>DEC 19 1030-1230 DEC 17 1900-2100</td> <td>02-23-800 10</td> <td>the second second</td> <td>02-32-419 10</td>		02-10-633 10 DEC 16 0800-1100	02-16-697 10 02-16-809 10	DEC 19 1030-1230 DEC 17 1900-2100	02-23-800 10	the second	02-32-419 10
MS MEDILAR TOURS P FRACE	02-01-316 10 DEC 17 1600-1800	02-10-667 10 DEC 19 1030-1230	02-10-029 10	DEC 15 0800-1000		DEC 17 1900-2100	02-32-431 10 02-32-603 10
02-02-310 02-14 100-150 02-14-33 100				and an annual	02-24-111 10	DEC 16 1600-1800	02-32-607 10 11
ATT ARTROPLOOT 02-11-320 00 DEC 15 1303-1520 02-11-11 (10-10) DEC 19 000-1000 02-25-111 DEC 19 100-1200		02-11-203 10 DEC 15 1900-2100	02-18-101 10-14,50	DEC 17 1900-2100	ario		02-32-627 10 1
0.2-03-103 100-12 <td>All a second sec</td> <td>02-11-367 10-11 DEC 16 1900-2100</td> <td>02-18-111 10-80 02-18-112 10-12</td> <td>DEC 19 0800-1000 DEC 17 1030-1230</td> <td></td> <td></td> <td>02-32-803 10 11</td>	All a second sec	02-11-367 10-11 DEC 16 1900-2100	02-18-111 10-80 02-18-112 10-12	DEC 19 0800-1000 DEC 17 1030-1230			02-32-803 10 11
D2-03-205 10 Co-03-282 10 Co-03-282 10 Co-03-282 10 Co-03-282 10 Co-03-282 10 Co-03-282 10 Co-03-283 10 Co-03-284 Co-04 Co-03-284 Co-04 Co-03	02-03-102 10 DEC 16 0800-1000	02-11-401 10 DBC 13 1030-1230	02-18-205 11	DEC 15 0800-1000	02-25-412 10		02-32-838 10 00
Constraint Dec 1 = 100 Dec 1 = 100-210 Constraint Constraint Dec 1 = 100-210 Constraint Constraint <th< td=""><td>02-03-205 10 DEC 14 0800-1000 02-03-242 10 DEC 19 1030-1230</td><td></td><td>02-18-401 10</td><td>DEC 15 1600-1800</td><td></td><td>DEC 15 1900-2100</td><td>PSC POLITICAL ME</td></th<>	02-03-205 10 DEC 14 0800-1000 02-03-242 10 DEC 19 1030-1230		02-18-401 10	DEC 15 1600-1800		DEC 15 1900-2100	PSC POLITICAL ME
02-03-333 10 DEC 14 1900-2100 02-12-355 10-11 DEC 15 1900-2100 02-3-323 10 DEC 14 1900-2100 02-3-333 10 10 02-3-333 10 DEC 14 1900-2100 02-3-333 10 10 02-3-333 10 10 02-3-333 10 10 02-3-333 10 10 02-3-333 10 10 02-3-333<	02-03-271 10 DEC 17 1030-1230	02-12-265 10-11 DEC 17 1900-2100	02-18-455 10-11 02-18-637 10	DEC 15 1900-2100 DEC 18 1900-2100	02-26-115 10-51 02-26-167 10-23	DEC 16 1030-1230 DEC 16 1030-1230	
Co-201-Sty Co-201-	02-03-333 10 DEC 14 1900-2100 02-03-339 10 DEC 14 1900-2100		02-18-655 10-11	DEC 15 1900-2100	02-26-222 10	DEC 18 1330-1530	02-33-303 10 14 1 02-33-310 10 19 1
OC-03-657 IO DEC IF 1030-1230 CON COMMUNICATION OC-13-050 IO DEC IS 1030-1230	02-03-457 10 DEC 18 0800-1000 02-03-467 10 DEC 17 1030-1230				02-26-241 10-82 02-26-242 10-81	DEC 16 0800-1000 DEC 16 1030-1230	02-33-321 10 15 0
02-05-150 10 DEC 19 0800-1000 02-13-21 10 DEC 19 0800-1000 02-33-28 10 DEC 19 0800-100 02-33-28 10 DEC 19 0800-100 02-33-28 10 DEC 19 0800-100 02-33-28 11 00-33-28 11 0800-100 02-33-28 11 02-33-28 10 DEC 16 0800-100 02-33-28 11 02-33-28 11 02-33-28 10 DEC 19 0800-100 02-33-28 11 02-33-28 11 02-33-28 11 02-33-28 11 02-33-28 11 02-33-28 11 02-33-28 11 02-33-28 11 02-33-28 11 02-33-28 11 02-33-28 11 02-28 12 12 12 12 <t< td=""><td></td><td></td><td>02-19-203 10</td><td>DEC 15 1030-1230</td><td>02-26-249 10 02-26-251 10</td><td>DEC 15 1330-1530 DEC 14 0800-1000</td><td>02-33-404 10 17 10 02-33-405 10 4 10</td></t<>			02-19-203 10	DEC 15 1030-1230	02-26-249 10 02-26-251 10	DEC 15 1330-1530 DEC 14 0800-1000	02-33-404 10 17 10 02-33-405 10 4 10
02-05-13 01-05 02-15-25 01 02-15-25 01 02-15-25 01 02-25-211 01 02-25-211 01 02-25-211 01 02-25-211 01 02-25-211 01 02-15-251 01 02-15-251 01 02-25-211 01 02-25-211 01 02-25-211 01 02-25-211 01 02-25-211 01 02-25-211 01 02-25-211 01 02-25-211 01 02-25-211 01 02-25-211 02-25-210 02-25-250 10 02-25-210 02-25-210 02-25-210 02-25-250 10 02-25-250 10 02-25-2650 10 02-25-2650 10 02-25-2650 10 02-25-2650 10 02-25-2650 10 02-25-2650 10 02-25-2650 <td>02-05-150 10 DEC 19 0800-1000</td> <td>02-13-251 10 DEC 18 0800-1000</td> <td>02-19-210 10 02-19-230 10</td> <td>DEC 19 1330-1530 DEC 17 1600-1800</td> <td>02-26-302 10-12</td> <td>DEC 16 1900-2100</td> <td>02-33-407 10 14 19 02-33-408 10 55 13</td>	02-05-150 10 DEC 19 0800-1000	02-13-251 10 DEC 18 0800-1000	02-19-210 10 02-19-230 10	DEC 19 1330-1530 DEC 17 1600-1800	02-26-302 10-12	DEC 16 1900-2100	02-33-407 10 14 19 02-33-408 10 55 13
02-05-216 10 DEC 16 1600-1800 02-13-301 10 DEC 18 1300-1230 02-28-408 10 DEC 15 1900-2100 02-33-411 11 11 02-05-313 10 DEC 14 1900-2100 02-13-325 10 DEC 15 1900-2100 02-33-411 11 11 11 02-05-315 10 DEC 15 1900-2100 02-33-411 11 11 11 02-05-315 10 DEC 15 1900-2100 02-33-411 11 11 11 11 02-05-315 10 DEC 15 1900-2100 02-33-411 11 11 11 02-33-411 11 11 11 02-33-411 11 11 11 11 02-05-361 10 DEC 15 1900-2100 02-33-411 11 11 02-33-411 11 02-33-411 11 11 02-33-411	02-05-207 10 DEC 16 1030-1230	02-13-256 10 DEC 16 1600-1800 02-13-275 10 DEC 14 1900-2100	02-19-240 10 02-19-250 10	DEC 17 1030-1230 DEC 18 1030-1230	02-26-401 10 02-26-403 10	DEC 14 0800-1100 DEC 16 0800-1000	02-33-442 10 11 16
02-05-315 10 DEC 19 1030-1230 02-13-340 10 DEC 19 1030-1230 02-23-452 10 DEC 16 1030-1230 02-23-452 10 DEC 16 1030-1230 02-23-452 10 DEC 15 030-1230 02-23-452 10 DEC 15 030-1230 02-23-452 10 DEC 16 1000-1800 02-33-462 10 11 02 02-33-463 10 DEC 16 1000-1800 02-23-452 10 DEC 16 1000-1800 02-33-462 10 11 02 02-33-463 10 DEC 16 1000-1800 02-25-4561 10 DEC 16 1000-1800 02-23-463 11 11 DEC 16 1000-1800 02-25-363 11 DEC 16 1000-1800 02-23-463 11 DEC 16 1000-1800 02-23-453 10 DEC 16 1000-2100 02-26-553 11 DEC 16 1000-2100 02-26-551 10 DEC 16 1000-2100 02-23-453 10 DEC 16 1000-2100 02-26-551 10 DEC 18	02-05-216 10 DEC 16 1600-1800 02-05-313 10 DEC 14 1900-2100	02-13-309 10-11 DEC 18 1900-2100	02-19-255 10 02-19-270 10	DEC 19 0800-1000 DEC 14 1030-1230	02-26-409 10 02-26-425 10	DEC 15 1030-1230	02-33-453 10 19 10 02-33-470 80 18 08
02-05-380 10 DEC 16 1600-1800 02-13-356 10-12 DEC 17 0800-1000 02-13-67 10 DEC 19 1330-1530 02-25-412 11 DEC 19 1330-1530 02-13-437 10 DEC 19 1330-1530 02-25-508 11 DEC 15 1900-2100 02-25-508 10 DEC 15 1900-2100 02-25-508 10 DEC 15 1900-2100 02-23-555 10 DEC 16 1800-1000 02-34-201 10 DEC 16 1900-2100 02-20-105 10 DEC 15 1600-1800 02-25-555 10 DEC 18 0800-1000 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 02-34-201 10 10 02-34-201 10 02-34-201 10 10	02-05-360 80 DEC 19 1900-2100 02-05-367 10-11 DEC 15 1330-1530	02-13-340 10 DEC 19 1030-1230 02-13-350 10-13,15-16 DEC 19 1900-2100	02-19-343 10 02-19-352 10	DEC 16 1030-1230 DEC 15 0800-1000	02-26-429 10 02-26-450 10	DEC 14 1600-1800 DEC 16 1600-1800	02-33-643 10 18 13
02-05-655 11 DEC 19 1330-1530 02-13-430 10 DEC 14 1900-2100 02-20-105 10 DEC 15 1600-1800 02-26-555 10 DEC 18 0800-1000 02-34-201 13,14-1113 10 02-05-667 11-12 DEC 18 0800-1000 02-13-430 10 DEC 16 1900-2100 02-20-105 10 DEC 15 1600-1800 02-26-555 10 DEC 18 0800-1000 02-34-201 13,14-1113 11 02-34-201 13,14-1113 11 02-34-201 13,14-1113 11 02-34-201 13,14-1113 10 DEC 14 1600-1800 02-26-555 10 DEC 18 0800-1000 02-34-201 13,14-1113 02-34-201 13,14-1113 02-34-201 13,14-1113 02-34-201 14 1600-1800 02-26-601 00 DEC 18 1900-2100 02-26-601 00 02-36-609 10 DEC 18 1030-1230 02-34-301 14.1118 02-34-301 14.1118 11.1113 02-34-301 14.1118 02-34-301 14.1118 02-34-301 14.1118 02-34-301 14.1118 02-34-301 14.1118 02-34-3	02-05-380 10 DEC 16 1600-1800 02-05-412 11 DEC 19 1330-1530	02-13-361 10 DEC 19 0800-1000 02-13-367 10 DEC 19 1330-1530		DEC 18 1330-1530	02-26-503 11 02-26-508 10	DEC 16 0800-1000	The second se
AS ARTS AND SCIENCE 02-13-452 10 DEC 17 1900-2100 02-20-113 10 DEC 15 0800-1000 02-26-609 10 DEC 15 1030-1230 02-34-30 64 118 02-07-360 80 DEC 19 1900-2100 02-13-612 10 DEC 16 1900-2100 02-20-02 10-15 DEC 18 1900-2100 02-26-610 10 DEC 16 1030-1230 02-34-30 64 168 02-07-390 80-82,84-85 DEC 17 0800-1000 02-13-667 11 DEC 17 1900-2100 02-20-401 10 DEC 16 1030-1230 02-34-310 164 118 02-07-390 80-82,84-85 DEC 17 0800-1000 02-13-667 11 DEC 17 1900-2100 02-20-401 10 DEC 18 1030-1230 02-34-312 16 160 02-20-407 10-13 DEC 14 1900-2100 02-26-650 10 DEC 18 0800-1000 02-34-312 16 169 02-20-407 10-13 DEC 14 1900-2100 02-26-692 10 DEC 18 0800-1000 02-34-314 164 17 8 160 02-20-414 10 DEC 15 1600-1800 02-26-807 10 DEC 18 0800-1000 02-34-314 164 17 8 160 02-20-414 10 DEC 15 1600-1800 02-26-816 10 DEC 15 1600-1800 02-34-312 16 17 180 17 180 02-20-431 10 DEC 15 1600-1800 02-26-816 10 DEC 15 1600-1800 02-34-328 16 10 TE 16 100-1800 02-34-328 16 10 TE 16 100 116 17 180 100 02-20-431 10 DEC 15 1600-1230 02-26-816 10 DEC 15 1600-1800 02-34-328 16 17 180 17 180 100 02-20-431 10 DEC 17 1030-1230 02-26-816 10 DEC 15 1600-1800 02-34-328 16 17 180 17 180 100 02-20-431 10 DEC 17 1030-1230 02-26-816 10 DEC 17 1330-1530 02-34-328 16 17 180 17 180 100 02-20-431 10 DEC 17 1000-1230 02-26-816 10 DEC 17 1330-1530 02-34-328 16 17 180 17 180 100 02-20-431 10 DEC 17 1000-1230 02-26-816 10 DEC 17 1330-1530 02-34-328 16 17 180	02-05-655 11 DEC 19 1330-1530	02-13-417 10 DEC 14 1900-2100 02-13-430 10 DEC 16 1900-2100	02-20-105 10		02-26-555 10	DEC 14 1600-1800 DEC 18 0800-1000	02-34-201 10,11,11,11 13
02-07-360 80 DEC 19 1900-2100 02-13-612 10 DEC 17 1030-1230 02-20-301 10-13 DEC 15 1330-1530 02-26-630 10 DEC 18 1330-1530 02-31-311 02-31-310 02-31-310 02-31-311 02-31-310 02-31-311	AS ARTS AND SCIENCE	02-13-452 10 DEC 17 1900-2100 02-13-530 10 DEC 16 1900-2100	02-20-113 10	DEC 15 0800-1000	02-26-609 10 02-26-611 10	DEC 15 1030-1230 DEC 16 1030-1230	02-34-309 20 15 19
02-20-414 10 DEC 15 1600-1800 02-23-318 10 DEC 15 1600-1800 02-33-318 10			02-20-301 10-13 02-20-401 10	DEC 15 1330-1530 DEC 18 1030-1230	02-26-650 10	DEC 18 1330-1530 DEC 16 1600-1800	02-34-312 10 1 19 02-34-314 10-11 15 160
B BIOLOGICAL SCIENCES SCIENCES 02-20-453 10 DEC 17 1030-1230 02-26-838 10 DEC 17 1330-1530 02-31-333 & 16 13 02-20-607 13 DEC 17 0800-100 02-26-845 10 DEC 15 1330-1530 02-31-313 & 16 13 02-20-607 13 DEC 17 0800-100 02-26-845 10 DEC 15 1330-1530 02-31-313 & 16 13 02-31-415 10 DEC 17 0800-100 02-26-845 10 DEC 15 1330-1530 02-31-313 & 16 13 02-31-415 10 DEC 17 0800-100 02-26-845 10 DEC 17 1330-1530 02-31-313 & 16 13 02-31-415 10 DEC 17 0800-100 02-26-845 10 DEC 17 1330-1530 02-31-313 & 16 13 02-31-415 10 DEC 17 0800-100 02-26-845 10 DEC 17 1330-1530 02-31-313 & 16 13 02-31-415 10 DEC 17 0800-100 02-26-845 10 DEC 17 1330-1530 02-31-313 & 16 13 02-31-415 10 DEC 17 0800-100 02-26-845 10 DEC 15 1330-1530 02-31-415 10 DEC 15 1000 DEC 15		CIS COMPUTER AND INFORMATION	02-20-414 10 02-20-431 10	DEC 15 1600-1800 DEC 16 1330-1530	02-26-807 10 02-26-816 10	DEC 15 1600-1800 DEC 18 1030-1230	02-34-318 10 17 160
		SCIENCES	02-20-453 10 02-20-607 13	DEC 17 1030-1230 DEC 17 0800-1000			02-34-333 80 16 133 02-34-415 16 17 080
02-08-103 10-11 DEC 16 1900-2100 02-14-105 14-17,51,53-55 DEC 16 1900-2100 02-06-31 10 DEC 16 1330-1530 ML MODERN LANGUAGES 02-34-467 11 1030-1530 02-08-105 10-11 DEC 16 1330-1530 02-14-105 50 DEC 14 1900-2200 02-20-653 10 DEC 17 1030-1230 02-34-467 11 1030-1230	02-08-103 10-11 DEC 18 1900-2100 02-08-105 10-11 DEC 16 1330-1530		02-20-631 10 02-20-653 10	DEC 16 1330-1530 DEC 17 1030-1230			
02-08-106 10 DEC 16 1900-2100 02-14-105 52 DEC 16 1900-2200 02-20-657 11 DEC 14 1600-1800 02-28-105 50-56 DEC 19 1030-1230 02-34-657 11 1030 02-08-113 10-11 DEC 16 1600-1800 02-20-805 10 DEC 16 0800-1000 02-28-115 50-51 DEC 18 1030-1230 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 02-34-667 11 1030 1030-1230 02-34-667 11	02-08-113 10-11 DEC 16 1600-1800		00 00 220 11	DDC 18 1600 1800			
D2-08-179 10 DEC 14 1600-1800 02-14-170 10-80 DEC 15 1030-1230 02-20-820 10 DEC 14 1600-1800 02-28-401 10 DEC 18 1030-1230 02-34-80 10 1133 D2-08-179 10 DEC 14 1600-1800 02-14-240 10-80 DEC 14 1030-1230 02-20-830 10 DEC 17 0800-1000 02-28-401 10 DEC 18 1030-1230 02-34-801 11 16 00	02-08-167 11 DEC 16 0800-1000			DEC 16 0800-1000	02-28-115 50-51 02-28-221 10	DEC 18 1030-1230	02-34-667 11 14 103 02-34-804 10 15 160

ATION SCHEDULE FALL 1981

				Sales and the	1			0
00-2100	RU RUSSIAN		03-57-208 10-50 03-57-315 10-50	- DEC 17 1900-2200 DEC 17 1600-1800	EDS EDUCATIONAL STUDIES		COLLEGE OF HUMAN	RESOURCES
30-1530 30-1230	02-35-105 10 02-35-115 10	DEC 16 1900-2100 DEC 16 1030-1230	03-57-316 10-11 03-57-327 10-51	DEC 18 1900-2100 DEC 16 1900-2200	04-67-101 10 04-67-147 10-12	DEC 15 1900-2100 DEC 18 1600-1800	IFS INDIVIDUAL & FAMILY	STUDIES
00-1800	02-35-201 10 02-35-301 10	DEC 16 1030-1230 DEC 16 1030-1230	03-57-350 10-52 03-57-351 10-50	DEC 18 0800-1000 DEC 19 1030-1230	04-67-209 10 04-67-258 10-80	DEC 14 1900-2100 DEC 18 1030-1230	06-78-222 10	DEC 19 1600-1800
00-1000 30-1530	SC SCIENCE		03-57-413 10-14 03-57-415 11-51	DEC 17 1900-2200 DEC 16 1900-2100	04-67-365 10 04-67-410 10 04-67-461 10	DEC 15 1030-1230 DEC 14 1900-2100 DEC 18 0800-1000	06-78-230 15 06-78-235 10 06-78-236 10	DEC 16 0800-1000 DEC 18 1600-1800 DEC 18 1600-1800
	02-36-101 10-13 02-36-101 70	DEC 16 1330-1530 DEC 17 1900-2100	03-57-417 10-13 03-57-467 10-11 03-57-552 10	DEC 15 0800-1000 DEC 14 1900-2100 DEC 16 0800-1100	04-67-461 10 04-67-467 16 04-67-607 11	DEC 18 1900-2100 DEC 14 1900-2100	06-78-329 11 06-78-340 10	DEC 16 1600-1800 DEC 19 0800-1000
			03-57-811 10 03-57-813 10	DEC 15 1030-1230 DEC 16 1600-1800	04-67-625 10 04-67-647 10	DEC 14 1330-1530 DEC 18 1900-2100	06-78-403 10 06-78-435 10	DEC 17 0800-1000 DEC 17 1900-2100
B0-1230 00-1800 00-2100	SOC SOCIOLOGY		03-57-841 10	DEC 18 1600-1800	04-67-665 10 04-67-820 10	DEC 15 1030-1230 DEC 14 1600-1800	06-78-440 10 06-78-467 11	DEC 16 1330-1530 DEC 19 0800-1000
00-1000	02-37-201 11-80 02-37-203 10	DEC 18 1030-1230 DEC 18 0800-1000			04-67-822 10 04-67-837 10 04-67-867 10	DEC 17 0800-1000 DEC 15 1600-1800 DEC 14 1330-1530	06-78-470 10 06-78-603 10 06-78-635 10	DEC 16 1600-1800 DEC 17 0800-1000 DEC 17 1900-2100
00-1000 00-1800	02-37-208 10 02-37-209 10	DEC 18 1900-2100 DEC 17 1030-1230 DEC 19 1030-1230	BU BUSINESS ADMINISTRATI	ON			06-78-640 10 06-78-670 10	DEC 16 1330-1530 DEC 16 1600-1800
00-2100 30-1230	02-37-242 10 02-37-267 80 02-37-301 10-11	DEC 19 1030-1230 DEC 18 1030-1230 DEC 18 1030-1230	03-58-201 50	DEC 17 1900-2100	COLLEGE OF ENGINEE	RING	FSN FOOD SCIENCE & HUMAN	NUTRITION
00-1000	02-37-307 10 02-37-308 10	DEC 19 1330-1530 DEC 15 1030-1230	03-58-301 11,13,16-50,8 03-58-301 51	DEC 17 1900-2100	CE CIVIL ENGINEERING	DEC 14 1600-1800	06-80-200 10	DEC 15 1600-1800
	02-37-310 10 02-37-312 10	DEC 16 1030-1230 DEC 14 1900-2100	03-58-302 50 03-58-305 10-19,51 03-58-305 50	DEC 14 1900-2100 DEC 14 1600-1800 DEC 15 1900-2100	05-69-211 10 05-69-301 10 05-69-311 10	DEC 15 1900-2100 DEC 18 1600-1800	06-80-201 10 06-80-300 10-11 06-80-303 10	DEC 19 0800-1000 DEC 15 1600-1800 DEC 16 0800-1000
00-1800	02-37-320 10 02-37-327 10 02-37-467 10	DEC 16 1600-1800 DEC 15 1600-1800 DEC 19 1330-1530	03-58-311 10-21 03-58-311 50	DEC 14 0800-1000 DEC 14 1900-2100	05-69-331 10-11 05-69-403 10-11	DEC 16 1030-1230 DEC 19 0800-1000	06-80-309 10 06-80-420 10	DEC 16 1030-1230 DEC 17 1600-1800
00-1800 00-1800	02-37-626 10 02-37-655 10	DEC 16 1030-1230 DEC 14 1330-1530	03-58-311 51 03-58-312 10	DEC 16 1900-2100 DEC 16 1330-1530	05-69-415 10 05-69-421 10	DEC 18 1030-1230 DEC 16 1900-2100	06-80-428 10 06-80-440 10	DEC 15 1330-1530 DEC 16 0800-1000
00-1800		1 100	03-58-339 16 03-58-339 50	DEC 15 1900-2100 DEC 14 1900-2100 DEC 19 1330-1530	05-69-442 10-11 05-69-451 10-11	DEC 18 1900-2100 DEC 19 1030-1230 DEC 15 0800-1000	06-80-620 10 06-80-630 10	DEC 17 1600-1800 DEC 19 1030-1230
00-1800 30-1230	SP SPANISH	DBC 10 1010	03-58-407 10,14 03-58-407 50 03-58-408 10	DEC 19 1330-1530 DEC 15 1900-2100 DEC 15 1030-1230	05-69-467 10 05-69-487 10 05-69-615 10	DEC 15 1600-1800 DEC 15 1600-1800 DEC 18 1030-1230	TDC TEXTILES, DESIGN & CONSUMER ECONOMICS	122 × 221
30-1230 00-1000 00-1800	02-38-101 11-50 02-38-102 11-17 02-38-111 10-80	DEC 19 1030-1230 DEC 19 1600-1800 DEC 17 1900-2100	03-58-412 10-11 03-58-420 10-11	DEC 19 0800-1000 DEC 16 1600-1800	05-69-635 10 05-69-636 10	DEC 14 0800-1000 DEC 15 1900-2100	06-84-110 10-12	DEC 14 1030-1230
00-2100	02-38-112 10-15 02-38-201 10-11	DEC 15 0800-1000 DEC 15 1900-2100	03-58-420 50 03-58-441 50	DEC 14 1900-2100 DEC 16 1030-1230	05-69-667 10-14 05-69-672 10	DEC 15 0800-1000 DEC 15 0800-1000	06-84-214 10-11 06-84-225 10	DEC 15 1330-1530 DEC 15 1330-1530
	02-38-205 12 02-38-207 10	DEC 18 1330-1530 DEC 19 1030-1230	03-58-446 10 03-58-448 10-11 03-58-470 10-11	DEC 18 1030-1230 DEC 19 1600-1800 DEC 14 1330-1530	05-69-682 10 05-69-867 10	DEC 17 1030-1230 DEC 19 1600-1800	06-84-300 10 06-84-306 10-11. 06-84-310 10	DEC 15 0800-1000 DEC 17 1030-1230 DEC 16 1900-2100
00-1800	02-38-301 10 02-38-303 10	DEC 17 1330-1530 DEC 14 1330-1530	03-58-470 51 03-58-471 50	DEC 15 1900-2100 DEC 17 1900-2100	CHE CHEMICAL ENGINEERING		06-84-350 10 06-84-410 10	DEC 17 0800-1000 DEC 16 1330-1530
30-1230 00-1800 30-1530	02-38-314 10	DEC 17 1330-1530	03-58-471 51 03-58-473 10-12	DEC 16 1900-2100 DEC 18 1900-2100	05-70-230 10-11 05-70-325 10	DEC 14 1330-1530 DEC 19 1600-1800		1-2
10-1530 00-2100	ST STATISTICS		03-58-477 11 03-58-479 10-11 03-58-850 10	DEC 18 1030-1230 DEC 19 1330-1530	05-70-341 10 05-70-401 10 05-70-443 10	DEC 16 0800-1000 DEC 17 0800-1000		11 - 1 - 20
00-1000 00-1100	02-39-201 10-28	DEC 16 1600-1800	03-58-850 10 03-58-851 10-11 03-58-880 10	DEC 15 1900-2200 DEC 14 1900-2100 DEC 15 1900-2100	05-70-602 10 05-70-650 10	DEC 15 1030-1230 DEC 14 1330-1530 DEC 19 1330-1530	COLLEGE OF MARINE	STUDIES (CMS)
00-2100 30-1530	02-39-370 10 02-39-370 11	DEC 15 1600-1800 DEC 14 1900-2100 DEC 18 1600-1800			05-70-667 11 05-70-667 12	DEC 14 0800-1000 DEC 18 1030-1230	08-89-600 10 08-89-615 10	DEC 14 1900-2100 DEC 18 1030-1230
10-1530 10-1530 30-1530	02-39-801 10 02-39-867 10	DEC 17 1600-1800	EC ECONOMICS		05-70-690 10 05-70-825 10	DEC 19 1030-1230 DEC 15 0800-1000	08-89-631 10 08-89-674 10	DEC 16 1330-1530 DEC 18 0800-1000
10-1230 00-1800	THE THEATRE	and a state	03-60-101 11,13-24,28-2	9 DEC 17 1600-1800 DEC 14 1900-2100	05-70-830 10 EE ELECTRICAL ENGINEERIN	DEC 17 1900-2100	08-89-675 10 08-89-681 10	DEC 17 1030-1230 DEC 18 1330-1530
10-1530 30-1530	02-41-101 10 02-41-104 10	DEC 14 0800-1000 DEC 14 1600-1800	03-60-101 50 03-60-101 51	DEC 15 1900-2100 DEC 16 1900-2100	05-71-170 10	DEC 15 1600-1800	08-89-867 10	DEC 19 1600-1800
30-1330 30-1530	02-41-336 10 02-41-337 10 02-41-343 10	DEC 17 1900-2100 DEC 16 1330-1530 DEC 18 1330-1530	03-60-101 52 03-60-101 80-82	DEC 17 1900-2100 DEC 17 1600-1800	05-71-202 10 05-71-305 10	DEC 19 1030-1230 DEC 14 1600-1800	They are had	5
10-1530 10-1800	02-41-367 10 02-41-467 10	DEC 14 1600-1800 DEC 19 1900-2100	03-60-102 10-14,17 03-60-102 15-16,50 03-60-102 51	DEC 17 1600-1800 DEC 15 1900-2100 DEC 14 1900-2100	05-71-309 10 05-71-314 10 05-71-323 10	DEC 19 1600-1800 DEC 14 1030-1330 DEC 15 1330-1530		
10-1530 M-1000	CSC CENTER FOR SCIENCE &	CULTURE	03-60-102 52 03-60-302 10-17	DEC 17 1900-2100 DEC 19 0800-1000	05-71-403 10 05-71-413 10	DEC 18 0800-1100 DEC 17 1330-1530	COLLEGE OF NURSIN	G (N)
00-1000	02-42-242 10 02-42-271 10	DEC 19 1030-1230 DEC 17 1030-1230	03-60-305 10 03-60-316 11	DEC 18 1030-1230 DEC 17 1330-1530	05-71-414 10 05-71-417 10	DEC 19 0800-1100 DEC 15 1030-1330	09-91-401 10 09-91-800 10	DEC 19 1600-1800 DEC 19 1600-1800
	02-42-310 10	DEC 16 1030-1230	03-60-319 10 03-60-332 10-11 03-60-340 10-11	DEC 17 1330-1530 DEC 16 0800-1000 DEC 18 1900-2100	05-71-623 10 05-71-631 10 05-71-667 14	DEC 18 1600-1800 DEC 15 1600-1800	09-91-810 10-11 09-91-817 10	DEC 16 1330-1530 DEC 19 0800-1000
30-1530			03-60-360 10-12 03-60-367 10-80	DEC 15 1900-2100 DEC 16 1330-1530	05-71-867 11-12	DEC 15 1330-1530 DEC 14 1600-1800	09-91-819 10 09-91-860 10	DEC 14 1030-1230 DEC 18 1330-1530
30-1530 80-1230	WS WOMEN'S STUDIES	DEC 16 0800-1000	03-60-381 10-11 03-60-401 10-14	DEC 14 1030-1230 DEC 17 1600-1800	EG ENGINEERING GRAPHICS (GENERAL		09-91-877 10 09-91-878 10 09-91-880 10	DEC 15 1900-2100 DEC 18 1030-1230 DEC 18 1030-1230
30-1530 00-1800	02-43-300 10 02-43-307 10 02-43-333 80	DEC 19 1330-1530 DEC 18 1330-1530	03-60-402 10-13 03-60-408 10 03-60-422 10	DEC 17 0800-1000 DEC 18 1030-1230 DEC 19 1900-2100	05-72-125 10-28	DEC 19 1900-2100		
00-1000 00-1000 130-1230	02-43-367 10,12-13 02-43-467 10	DEC 15 1330-1530 DEC 19 1330-1530	03-60-422 11 03-60-443 10	DEC 19 1330-1530 DEC 17 1030-1230	MAE MECHANICAL AND AEROSPACE ENGINEERING		COLLEGE OF	12.5-23
30-1230 30-1530	HLS HEALTH & LIFE SCIENC	ES	03-60-461 10 03-60-464 10	DEC 19 1030-1230 DEC 14 0800-1000	05-73-302 10	DEC 16 0800-1000 .	PHYSCIAL EDUCATIO	ON (PE)
00-2100 30-1530	02-86-100 10 02-86-301 10	DEC 17 1600-1800 DEC 14 1000-1200	03-60-467 11-12 03-60-475 10 03-60-501 11-12	DEC 15 0800-1000 DEC 17 1030-1230 DEC 17 1600-1800	05-73-307 10 05-73-308 10	DEC 19 1600-1800 DEC 17 0800-1000	10-93-130 10	DEC 16 0800-1000
00-1800	02-86-321 10 02-86-323 10	DEC 16 1000-1200 DEC 16 1300-1500	03-60-502 13 03-60-552 10	DEC 17 0800-1000 DEC 17 0800-1000 DEC 14 1900-2100	05-73-316 11 05-73-348 10 05-73-361 10-12	DEC 18 1030-1230 DEC 19 0800-1000 DEC 16 1330-1630	10-93-150 10 10-93-214 10	DEC 15 1030-1230 DEC 17 1600-1800
30-1530 80-1230 80-1000	02-86-325 10-11 02-86-326 10	DEC 18 1000-1200 DEC 17 1000-1200	03-60-608 10 03-60-675 10	DEC 18 1030-1230 DEC 17 1030-1230	05-73-409 10 05-73-413 10-11	DEC 16 1330-1030 DEC 14 1330-1530 DEC 15 1900-2100	10-93-220 10 10-93-250 10	DEC 16 1030-1230 DEC 14 1900-2100
00-1800 30-1530	02-86-403 10 02-86-407 10 02-86-409 10	DEC 16 0800-1000 DEC 15 0800-1000 DEC 14 0800-1000	Q1 -11-		05-73-415 10 05-73-417 10	DEC 15 1030-1230 DEC 19 1900-2100	10-93-305 10 10-93-324 10 10-03-342 10	DEC 15 0800-1000 DEC 16 1030-1230 DEC 17 0800-1000
00-1800	02-86-409 10 02-86-426 10 02-86-543 10	DEC 19 1000-1200 DEC 15 1300-1500	COLLEGE OF EDUCAT	ION	05-73-422 10 05-73-432 10 05-73-436 10	DEC 15 1330-1530 DEC 16 1900-2100	10-93-342 10 10-93-426 10 10-93-430 10	DEC 14 0800-1000 DEC 14 0800-1000 DEC 19 1330-1530
30-1530	ARC ART CONSERVATION	19- 3 2	ED EDUCATION	CIU CIU	05-73-436 10 05-73-447 10 05-73-617 10	DEC 18 1600-1800 DEC 14 1600-1800 DEC 19 1900-2100		
30-1530 30-1530 00-2100	02-90-667 10-12	DEC 18 1030-1230	04-64-367 10	DEC 18 0800-1000	05-73-622 10 05-73-801 10	DEC 15 1330-1530 DEC 15 0800-1000	The The Take of	
00-2100 30-1530	02-90-670 10 02-90-672 10	DEC 15 1030-1230 DEC 18 1030-1230	04-64-390 10 EDD EDUCATIONAL DEVELOPM	DEC 19 1900-2100	05-73-802 10 05-73-838 10	DEC 19 0800-1000 DEC 15 1900-2100	COLLEGE OF URBAN AFFAIRS (UA)	100000
00-2100 00-1800	MS MUSEUM STUDIES		04-66-390 10	DEC 19 0800-1000	05-73-863 10	DEC 16 1900-2200	11-96-667 11,17	DEC 17 1600-1800
00-1800 30-1530 30-1530	02-98-802 10 02-98-803 10	DEC 17 1900-2100 DEC 18 1600-1800	04-66-432 10-11 04-66-467 11	DEC 15 1900-2100 DEC 16 0800-1000	MEC MECHANICS		11-96-823 10 11-96-860 11	DEC 16 1600-1800 DEC 19 1330-1530
30-1530 00-1000	COLLEGE OF BUOME	ce	04-66-621 10 04-66-639 10	DEC 18 1330-1530 DEC 17 1330-1530	05-74-213 10 05-74-305 10	DEC 14 1330-1530 DEC 15 0800-1000		
00-1000 30-1530	AND ECONOMICS	Color Parton	04-66-640 10 04-66-641 10 04-66-642 10	DEC 16 1600-1800 DEC 14 0800-1000 DEC 15 1330-1530	MET METALLURGY		water lar	Sales and
30-1230 30-1230 00-1800	100 1000		04-66-658 10 04-66-663 10	DEC 15 1330-1530 DEC 16 1330-1530 DEC 18 0800-1000	05-75-302 10-19 05-75-407 10	DEC 14 0800-1000 DEC 17 1030-1230	UNIVERSITY STUDIE	and the second second
30-1530 00-1000	ACC ACCOUNTING 03-57-207 10-52	DEC 19 1900-2200	04-66-664 10 04-66-667 10-11	DEC 14 1900-2100 DEC 17 0800-1000	05-75-515 10 05-75-801 10	DEC 15 1330-1530 DEC 19 1900-2100	12-97-267 10 12-97-491 80-84	DEC 15 0800-1000 DEC 19 1600-1800
	-3-31-201 10-36	100 19 1900-LL00	and the second second		and the second second	Street Street		1 Salar and

Advertise In The Review

NEWARK CLOTHES CO. 9-6 Mon., Tues., Thurs. 9-9 Wed., Fri. 165 E. MAIN 368-1441 10-5 Sat.

Open Seven Days A Week After Thanksgiving For Your Christmas Shopping Convenience.

FINALLY IN!! Danskin Intimate Bodywear. Plus Healthknit Thermal Underwear and more Op Shorts and Shirts.

NEWARK CLOTHES CO. No seconds or irregulars; only perfect first quality goods at reasonable prices.

You & I love roast beef at Arby's because it's served Lean, Trim & Delicious. No gristle. No surprises. No Sir! It's America's Roast Beef, Yes Sir! PNAV

When our customers talk about us, they say, "the roast beef is great, and the service is pretty darn quick!"

sons why you & I love Arby's

Food Service becomes profitable

Maryland was fifth on the list of eight schools, charging \$544 per semester (\$35.10 per week). Michigan State University was the most ex-pensive of the state schools, at \$375.00 per quarter (\$37.50 each week).

This year the daily cost to a student with a full meal plan is \$4.44, an increase of 33 cents over last year. Many students living off campus and in university-owned apartments find they can eat better and less expensively by buying and preparing their own food, while avoiding the trips to a dining hall that a meal plan necessitates.

The food service receives student input from a questionnaire distributed by the Resident Student Association (RSA). "We use that an awful lot," Volmi said. "The RSA is one of the best means of input we have.'

The questionnaires include such things as "menu and preferences and general things dealing with the food and the food service," Volmi said. "What they liked and didn't like. A lot of it deals with what they're looking for. As a result of the questionnaires, Kent Dining Hall was set up as a partvegetarian dining hall and we have also changed the opening and closing times of the dining halls" to facilitate people who have sports practices, Volmi said.

The food service also dietitian who employs a works with the information from the questionnaire to plan the menu.

"We try to develop new recipes for the menu," Volmi said. "We'll consider recipes from anyone. Some bomb like you wouldn't believe.'

Volmi related one incident which took place several weeks ago when a student brought to his office a brown unidentifiable square that was being served at Kent Din-ing Hall. "The funny thing was, if you dropped it on the

floor, it bounced," Volmi said.

Volmi, who has been director for 15 years, said that one idea currently under consideration is to "develop a supper club. We would use the Faculty Dining Room on a Friday night and turn it into a restaurant on a reservations only, pre-paid basis." Volmi explained that credit would be given on the student's meal plan, and for an extra fee, the student could eat in a restaurant setting from a fixed menu at a much lower price than he might pay elsewhere.

Ocean data studied

(Continued from page 12)

for practical purposes in a variety of areas, Klemas said. One of the most unusual projects the center has worked on was an archeological study in which remote sensing techniques were used to find ancient Indian settlements.

The center has also done research on the dispersion of pollutants from city and company dumpsites for the Environmental Protection Agenand did many of the cv studies on the Delaware coast in response to the state of Delaware's Wetlands Act.

The center relies on government and foundation funding

for its work. Although the college is concerned about the cuts in the Sea Grant budget, Klemas said, "the work will continue and at a fairly efficient level. The Sea Grant project has been one of the most useful to mankind because it enables us to work with local groups and states to solve specific problems."

Klemas' "life-long obses-sion with the sea" has stimulated a similar interest in his family. "My sons are developing the same kind of feeling. When I asked them where they wanted to go for my sabbatical, I suggested Paris and they suggested Lewes because the crabbing, fishing, and sailing is good."

To: All University Accounts From: THE REVIEW

mononononononononononononononono

We have increased our rates outside the University; however, we are going to hold our September 1, 1980 rates for the University community. However, in order to do this, we need your cooperation. Effective immediately, all display ads

must have a REQUEST FOR SERVICE form, signed by the authorized person from your department, when submitting a display ad.

Upon receiving the REQUEST FOR SERVICE form signed in advance, THE REVIEW will send the white copy directly to General Accounting and will forward to you the yellow copy of the REQUEST

FOR SERVICE form with a copy of the ad you requested. The remaining two copies are used by us. A REQUEST FOR SERVICE form is necessary for each ad in each issue; therefore, if you have an ad to run three times in three issues, then three REQUEST FOR SERVICE forms are necessary. This would also be necessary if you had three ads in the same paper.

DEADLINES:

For a Tuesday paper, Friday 3 p.m.

For a Friday paper, Tuesday 3 p.m. NOTE: If using Campus Mail, allow two days for delivery to our offices.

POPULAR AD SIZES AND PRICES:

1/16 page	Minimum	\$13.00	4 column inches
1/8 page		\$29.25	9 column inches
1/4 page		\$58.50	18 column inches
1/2 page		\$112.00	35 column inches
Full page		\$212.63	67.6 column inches
Centerfold	No. and State Mill	\$425.25	135 column inches

We offer advertising copy and layout assistance and art work free of charge.

CLASSIFIEDS:

\$5.00 minimum without student I.D.

\$5.00 for first ten words, \$.05 thereafter.

Student Rates: \$1.00 for first 10 words, \$.05 thereafter - \$1.00 minimum, with I.D.

Classifieds must be paid for by check or cash, NOT on a REQUEST FOR SERVICE form.

Democrat Garvin

"is raising sufficient ney to get my message

arvin presently has his a law practice in Newark, h he opened in March 2. He recently returned to rk there after quitting his stof U.S. Attorney to which was appointed by Presint Carter in 1977.

Prior to opening his own ctice, he worked as the nal prosecutor for the ate Attorney General.

ore getting into the field law, Garvin was a football After playing football v Delaware on the team that n the first Lambert Cup in W, he coached at St. Mark's Dallas and then at Coldo State University.

in 1963 he returned to the st Coast to attend Temple aw School.

arvin lives in Newark hhis wife, Betty, and four Mdren: Jimmy, 16, Shawn, Megan, 12, and Dennis, 10. Wanting to make a better

Fries

world for his children is one reason why Garvin said he decided to run.

"It does make a difference who runs a country," he ex-plained. "We all have to

share in the goodies and in bearing the burden. Right now, the wrong people are getting the goodies and the wrong people are bearing the burden."

political views lies in their

ordering of priorities and the

manner in which each would

Levinson believes in balan-cing the budget before cutting

taxes. "When you cut taxes, they should be targeted tax

cuts designed to stimulate in-

vestment and create jobs in America."

accomplish these goals.

...Roth faces challenge

responsibility, which means, he said, "I stand for a balanc-ed budget. The question is how to achieve it?"

"I believe the federal budget was bloated and needed to be cut, and taxes needed to be cut," he said. The difference, he said, bet-

ween Roth's and his own

'uphill fight' for Burnham ued from page 13)

Burnham, a native of South Bend, Ind., graduated cum laude from Harvard Law School in 1958 and later got an M.B.A. from Harvard Business School in 1963, after

practicing law in Rochester for three years. He also spent two years on Wall Street as a legal and investment consultant and served as president of a food processing firm and later of his own mushroom marketing firm.

> and discloyed authors of the hundsten fairelfale uno

Every now and then in life. you need a good changeof-pace. Same for your beer. Labatt's 50 from Canada is the perfect choice: it's smooth and very easy-drinking. And because it was brewed for a special 50th anniversary in Canada, you know you're getting more than an ordinary import. Go for Labatt's 50 for an extra-special change-of-pace.

"New York strip, sir?"

abatt

50

Page 18 • THE REVIEW • November 20, 1981

...Sizemore lectures on personality

said Dr. Marvin Zuckerman of the psychology department in his introduction. Each personality has it's own memory and is typically not aware of the others. Sizemore told the audience

that she had about 22 separate personalties during a 40-year period of her life. Seven of these were artists, ten were poets and one was a seamstress. She added now that she is well, she continues to paint and write but cannot

Sizemore believes the emergence of more than one personality is caused by "hurtful events" that occur in early childhood.

Sizemore spoke of several traumatic incidents from her youth including seeing a man cut in two by a saw. She remembers that his belt was "still neatly buckled around his waist."

Another event which she felt contributed to her illness was when her mother injured her arm and asked Sizemore to go out and get her father. Sizemore said she went into a corner and hid under a pillow while she watched another little girl who looked like her go outside. This is the first transition of personalities that Sizemore recalls.

Ever since that experience, there were three personalities living in Sizemore's body at the same time. Each of these three personalities

COME TO DAFFY DELI For Good Quality at Low, Low Prices!

For Christmas This Year Give A Gift Certificate from the DAFFY DELI

and receive a 10% discount on the purchase of the

Gift Certificate

was totally different from the others, she said.

"In each group there was always one amnesiac that was dominant and never knew what the other two were doing," she explained. "But the other two knew what that one did and could talk to her."

Each personality had dif-

lecture

ferent voices, handwriting, skills and levels of in-telligence, she said. Some knew how to drive and some didn't. She told the story of driving down a highway with her young daughter when another personality surfaced who could not drive. She said she and her daughter waited for 12 hours by the side of the road until another personality who could drive surfaced.

Sizemore said that the last three of her 22 personalities were the most interesting. She said that she was 46 years old at the time and weighed 179 pounds. One of her per-sonalities she called the "Purple Lady." This personality thought she was 58 and dyed her hair gray, decorated the house in purple and joined a purple health

The second personality, she explained, was called the "Strawberry Girl." This personality thought she was 21 years old, had long red hair and was thin. This personality would often call the "Pur-ple Lady" a "Big, fat, ugly slob" never realizing that it was her own body she was talking about.

The third personality was called the "Retrace Lady" because she would never retrace her tracks. Sizemore believed that this personality felt that if she never went back she "wouldn't make the mistakes she had made in the past.'

Just as she created these personalities, Sizemore said, she knew she had to destroy them. She said that the destruction of last three were as painful as loosing family members and that she actually grieved over their "deaths."

Under the therapy of Doctors Tsitos and Ham, Sizemore said she finally integrated these three personalities into one.

She described the first three years after the integration as difficult ones. "I was used to thinking in threes she said and added that she "kind of wanted the per-sonalities to come back."

She said it was also a difficult time in her marriage. She found herself married to a man she didn't select, and he had a totally new per-sonality to deal with.

Sizemore came out of seclusion in 1975 by writing the book "I'm Eve." She said the experience of writing the book was extremely therapeutic and was done under the advice of her doctors

Both the book and movie, "The Three Faces of Eve, were written by her previous doctors and were done without Sizemore's permission. She found this unethical, and she said there were man errors and discrepancies that she wished to correct.

Sizemore said that she is now free from the stigma that is attached to mental illness and she hopes that people can accept mental illness just as they do physical illness.

"Today, she said, "I can chose to be the person I want to be."

Sizemore added that when she looked at her newly born second grandchild she said, "There's the final face of Eve."

et cetera —

Action, adventure, special effects excellent mix in 'Time Bandits'

By LAUREL HARING

"Time Bandits," while it isn't the new Monty Phthon film it's advertised to be, is still far from being a disappointment. Using a liberal helping of humor and incorporating performances from two Python members, the film is actually an adventure story — one that succeeds in every respect. "Time Bandits" features

"Time Bandits" features many well-known stars such as Sean Connery, Shelley Duvall, Katherine Helmond, John Cleese and Michael Palin. The latter two are from Monty Python, as is Terry Gilliam, the film's director and producer.

The story revolves around a young boy who loves history and its heroes, while his parents live in a world which places the highest value on possessions. His parents dream of owning a gadget that can cook a meal in eight seconds but Kevin (Craig Warnock) dreams of knights and warriors.

One night Kevin is awakened first by a knight who charges out of his wardrobe and then by a group of dwarves who also appear from the wardrobe and tell him that they are "international thieves." Their first heist was a special map which they stole from The Supreme Being (Sir Ralph Richardson). This map shows all of the holes in the universe by which a person may go from one era to another.

Kevin is pressed into service by the lead dwarf Randall (David Rappaport), follows them through a time door and lands in the midst of a Napoleonic battle. The group escapes in a very close call, laden with treasure. One item they carry is a solid gold hand which belonged to Napoleon-one explanation as to why he posed with one hand inside his waistcoat.

After their escape the bandits literally fall into the Middle Ages and meet Robin Hood (John Cleese). From there they travel to ancient Greece, to the S.S. Titanic and to the "Time of Legends."

Meanwhile, as an opposing force to The Supreme Being, The Evil Genius (David Warner) resides in the Fortress of Ultimate Darkness, plotting how to get the map. "When I have the understanding of computers, I will be The Supreme Being," he says. Instead of creating trees and butterflies, he wants knowledge of superior technology so that he can recreate the world in his image.

As the group of dwarves and Kevin stumble through time, the audience simultaneously glimpses Warner and his henchmen. Throughout "Time Ban-

Throughout "Time Bandits" the special effects and costumes are singularly outstanding. People are transformed and exploded, they run through time doors only to fall out of space into another time. In the film's climactic battle, The Evil Genius uses a variety of defenses which allow ample room for extravagant special effects.

The sound track is done with Dolby noise reduction which gives a full, rounded

(Continued to page 20)

Irish poet gives reading

By SHEILA DALY

The impact of Irish history on Irish literature was the theme of a poetry reading given by noted Irish poet Thomas Kinsella in Memorial Hall last Wednesday.

Reading primarily from his translations of early Gaelic literature, Kinsella offered poetic and prosaic examples of the all-toooften detrimental effect Irish events have had on the culture, and consequently, the literature of that country.

Referring repeatedly to the "dispossession" that occurred in early Irish history, Kinsella told how "an entire people lost their language" and much of the oral tradition and culture that went along with it.

Beginning with an introduction to Irish folklore, he traced the Irish tradition down to this own work, saying he "always thought it would be wrong" to let Irish tradition disappear like others had.

Those who had let tradition disappear were the poets of the 17th century who after the "Flight of the Earls," (their patrons) were forced to take trade jobs in order to make a liv-

It was during this period,

THOMAS KINSELLA

Kinsella said, that literature disappeared.

Kinsella read many of the poems in Gaelic before reading them in English to give the audience a sense of the oral tradition and its rhyme scheme which made it easy to memorize.

Hailed by the New York Times as "Ireland's finest living poet," Kinsella is presently teaching for the fall semester at Temple University. His published volumes include "The Death of a Queen," "Wormwood," and Notes From the Land of the Dead."

Effects, acting succeed in 'Brecht on Brecht'

"Brecht on Brecht," a collection of scenes detailing the life of German poet and playwright Bertolt Brecht, was very successfully presented by the University Theatre in Mitchell Hall last weekend.

The plays' first act traces Brecht from his birth in 1899 through his childhood in Germany to the beginning of his writing success. The second follows him out of Hitlerinfluenced Germany in 1933 to Europe and the United States, where he lived intermittently, then back to Berlin where he died in 1956.

Since Brecht was a social activist, the set is constructed to look like an abandoned warehouse. The stage therefore seems quite bare, consisting of only two platforms, one raised above the other.

Director Charlie Gilbert follows Brecht's life with individual live scenes as well as around 300 slides, using eight slide projectors. The slides present images of the author himself or scenes representative of his environment. Another picture of Brecht was presented in a tape recording of his testimony before the House Un-American Activities Committee during the McCarthy era.

The piece is presented by an eight-member ensemble including Art Brymer, Terence Coe, Rick Dettwyler, Sweyden Dibble, Ross Gennaro, Linda Jaffe and Melanie Scott. Of the players, Gennaro is most impressive. Whether she was portraying the Buddha or a director discussing the choice of a hat with an actor, she conveyed convincingly the essence needed for her character. Also, her emotional rendition of "Surabaya Johnny," a song about a woman jilted by her sailor lover, was carried

on stage

well by her strong clear voice.

Rick Dettwyler is also quite effective. While giving an accurate performance as a drunk, he later credibly played a forlorn pilot out of work. In his version of the "Ballad of Gracious Living," he becomes the quintessence of Hollywood in the 1940s, sporting a top hat and proclaiming, "You must live well to know what living is."

The cast as a whole works well together, especially with the "Cannon-song" and "There's Nothing Quite Like Money."

Scenes on the bare stage row night in Mitchell at 8: are changed by the actors p.m.

transporting props on and off as they are needed, a method which works quite well. The lighting is generally good, but at times the near total darkness which is necessary for the slide images proves distracting, such as in Brecht's trip to the land of exiles. The costumes are all authentic-looking, and work well within the differing time periods.

The band consists of Tracye Randinelli on piano, Charlie Hill on bass, Mike Shockley on drums, Sue Turnauer on flute, Chris Neale on trumpet, Bob Beeson on reed, and Mark Hamilton and Ben Hall on trombone. Although the accompaniment was generally very good and quite skillful, the band almost obscured the actors' dialogue at several points.

Director Gilbert, through his precise choreography and control, shows the many sides of Brecht – as a poet, dramatist, lyricist, satirist and more. He has done a very careful, thorough job and the time taken is well spent.

"Brecht on Brecht" gives a total picture of the man-his humor, wit and drama. It is well worth seeing and will be performed tonight and tomorrow night in Mitchell at 8:15 Page 20 • THE REVIEW • November 20, 1981

Faculty woodwind group debuts

The University of Delaware Faculty Woodwind Quintet made its debut last Monday night to an appreciative crowd of 100 in Loudis Recital Hall

The concert opened with German composer Franz Danzi's "Woodwind Quintet in B flat, Opus 56, Number One," which featured an interesting interplay between the different instruments. As one instrument played, the others responded to produce a pleasing musical dialogue.

"Woodwind Quintet (1948)," by 20th century composer Elliot Carter, followed. The piece is regarded as one of the best written contemporary quintets. A highly complex yet well-organized piece, it made full use of the capacities of each instrument and made extensive use of complicated rhythms.

The third piece performed, the neo-classical "Woodwind Quintet, Opus 43" was written by Carl Nielsen for a group of musicians he knew. Nielsen tailored each part to the character of each instrumentalist. The music strongly reflected these caricatures and the imaginative per-

Time Bandits'

dimension to dialogue and to special effect sounds.

The dialogue is well-paced and spiced with humor, and the acting is consistently exformance of the musicians did full justice to the humorous elements of Nielsen's work.

A crisp and precise performance of Jacques Ibert's "Three Short Pieces," closed the concert. In keeping with the French tradition, the music was sentimental but also sophisticated and charming. A duet between the flute and clarinet in the second movement provided a par-

fault is the group of dwarves,

which sometimes leans

quite favorably compared to

"Time Bandits" can be

toward burlesque.

Review Photo by Leigh Clifton

ticularly romantic moment. The quintet was formed to

promote woodwind quintet literature and take advantage of the talent of the music department's woodwind faculty. Ensemble members are: associate professor Peter S. Hill, clarinet and part-time instructors, Eileen Gryck, flute; Lloyd Shorter, oboe; Michael Johns, French horn; and Ruth Dalphin, bassoon

cellent. Perhaps the only "Raiders of the Lost Ark"they are both excellent adventure stories. "Time Bandits" has all the action, suspense, and special effects of a truly first-rate film.

108 West Main Street, Newark BER Open 7 Days a Week SUNDAY BRUNCH 10 am to 2 pm Homemade Selections and 16-oz. Raven Drink Special Jars Daily Food Specials Advertised on the Hothin

Sunday-Jazz with Gerald Chavis Sextet Monday-Hot Romance, from Asbury Park, NJ **Tuesday-the Trees** Wedneday-Rn'B with the Flamin Aces

731-1011

WHY DO THE HEATHEN RAGE? Psalm 2:1 and Acts 4:25

<text><text><text><text><text><text><text>

P.O. BOX 405 DECATUR, GEORGIA 30031

November 20, 1981 • THE REVIEW • Page 21

Parent, Johnson combine compatible musical styles

By MEREDITH FIELDING When Kim Parent came to the university, her goal was to get a degree in psychology. When Lisa Johnson graduated, her degree was in English. Seven months after receiving their diplomas, however, the two Delaware graduates are singing in local clubs and bars, promoting their act and gathering a following.

following. Kim Parent and Lisa Johnson met during the spring semester of their senior year. Through the encouragement of friends who believed their voices and talents would complement each other, Johnson went to a performance given by Parent at Dante's Restaurant. Parent invited Johnson to sing with her.

"When I told her to choose a number that she would like to do, of course she picked the hardest one, 'Dog and Butterfly,' by Heart," Parent

Much to their surprise, they roduced a nice harmony and he response from the aulience was favorable.

Because the young women ave the same taste in music and getting started asier. When they pooled their talents, they discovered that they both liked to sing songs by Joni Mitchell, Linda Ronstadt and Neil Young.

In addition to their similar musical tastes, both women have equal vocal ranges. When Parent's clear voice blends with Johnson's fuller voice, the result is a rich, warm tone.

Parent and Johnson appeared in Bacchus several times last year, and will be featured there Saturday

profile

night. The women, who because of their close working relationship feel free to speak for each other, are looking forward to the engagement.

"We like performing in Bacchus, because it is conducive to a good crowd," Parent said.

Johnson added, "We like to do coffeehouses because many kids can't get into bars."

Last year, the duo performed often with another local artist, Andy King, now a member of local band Jack of Diamonds.

Before their graduation, the two were becoming more well-known, and "started to get serious" by getting bookings in local bars and clubs. Because they are a duo, Johnson and Parent sometimes find it difficult to get jobs in places that normally hire only bands.

"We are the only duo who play at the Deer Park," Johnson said. She attributed this acceptance to her brother, Jim Johnson. "He believed in the combo before us. He would talk to club owners and get us jobs."

Once the duo was established, their popularity spread by word of mouth, and they developed a following. "People would actually come to hear us," Parent said.

The audience has a lot to do with the outcome of their performance. "Their reception gives us confidence and makes us think we're good," Johnson said.

During their performances, Parent and Johnson are flexible as to what type of music they play. Their ability ranges from their own compositions to folk, rock, reggae, and Motown. Parent added, "Crowds love the blues and we love to play them."

KIM PARENT AND LISA JOHNSON

The songs that they enjoy performing the most are "the ones that took the longest to learn." "Dog and Butterfly" has become a favorite for two reasons. Besides being the first song that they performed together, it took the singers a while before they felt they had each part of the harmony exactly right.

Recently, Parent and Johnson have taken on the challenge of being their own managers. For the two women, managing, promoting, recording, booking and performing has become a

"'full time job" and their only source of income.

Although Kim Parent isn't working in psychology and Lisa Johnson isn't pursuing a career related to English, both feel their time at Delaware was useful.

"College opened my mind," Parent said, "but I've learned so much in the past 12 months that I couldn't leave the (music) business."

Johnson agreed, saying, "I'll give myself 10, 20 years. If I don't make it, what ever 'making it' is, I'll still stay in the music business."

IN VERSITY OF DELAWAR	Part PLS		SURVEY		
	1. I listen to WXDR (circle one)	daily.	weekly. rarely.	never.	
	2. I listen to the following regula Morning Progressive (Overeasy) Afternoon Progressive Evening Progressive	ar programs	on WXDR. (Check as m Blue Grass (Roots) Classical (Quincux) Jazz (Avenue C)	nany as applicable.) Experimental (Phoenix) News/Sports Public Affairs	
	3. I listen to the following specie	alty shows	on WXDR. (Check as ma	any as applicable.)	
	Oldies but Goodies Grass Fire on the Mountain Latin Show Side Two Nocturnal Blues		Inner Spaces Collectors Edition BBC Science Magazine Radio Visions Morning After Chicago Symphony	Woman Song Hip City Part II In a Mist Jazz Alive Featured Album Spoken Word	
	4. I listen to WXDR (circle one)	car radi	o at work at hom	me clock radio.	
-	5. I am a University of Delaware If yes, I am in Newark in the s I am a Newark Community m	summer.	_		
	6. I listen to the following statio WNRK WDEL WXE radio	on the most: DR WAN	WIOQ WYSP W MS WMGK WFIL	WILM WIP WMMR WSTW NOTHER WSTW NOTHER WXPN WXPN WIP WXPN WYPN WYPN WYPN WYPN WYPN WYPN WYPN WY	
	7. Will the upcoming increase o habits?	of WXDR's w	vattage from 10 watts to	o 1000 watts stereo change your listening	
	8. Comment on the following:				
	A. DJ Performance	E. News/	Sports		
	B. Quality of Records	F. Public	Affairs		
	C. Choice of Music Played	G. Any ot	her comments or sugge	estions.	
	D. Song Requests				
	For further information or sugg	estions con	tact WXDR 307 Student	Center 738-2701.	
	PLEASE DROP THIS SURVEY DINING HALL, OR THE CHRIST			STUDENT CENTER MAIN DESK, RODNEY	
	307 STU	DENT CENT	ER • NEWARK, DELAW	/ARE • (302) 738-2701	

Page 22 • THE REVIEW • November 20, 1981

Recruiting, P.O. Box 26666, Richmond, Virginia 23261.

he Review Classified -1 Student Center ewark. DE 19711

announcements

SENIOR PICTURES WILL BE TAKEN DECEMBER 1-4 HERE ON CAMPUS, SIGN UP NOW AT ROOM 201 IN THE STUDENT

CENTER. Monday, November 23 at 7:30 in the Honors Center there will be a panel discussion entiti-d'SEX ROLES VS. STEREOTYPING: HOW FAR HAVE WOMEN PROGRESS-ED?" Several women of varying uckgrounds will discuss their views and chices. A reception follows. Sponsored by West Campus Residence Life. Belp an African family return home for Chistmas 1981. Any amount appreciated and refundable if desired. Please write I.O., HO. Box 7391, Silver Spring MD 20907. STULL PATIENTLY AWAUTING FOR

PO. Box 7391, Silver Spring MD 20907. STILL PATIENTLY AWAITING FOR LOCAL OREGAN DEMOCRATS, WHEN TO BEGIN CAMPAIGN FOR ERA. MOT. TO THE MANY ALLEGED FRIENDS OF RAY MURPHY AND CRAIG PARRISH: Come to building 53, Red Mill Apartment 2-B 60f Kirkwood Highway) tonight for a hot party! Call 368-5108 if lost.

arty Call 368-5108 if lost. Sai Trip: Last chance to spend this Gristmas skiing in Colorado. Depar-iare:pDec. 25th 6:00 p. . Return: Jan. 4th 1:00 a.m. 6 full days of skiing; I day of X-muntry skiing (including equipment and secon); food; lodging; lift tickets; New Year's party; and transportation. All for on-ty 500.00! Two seats left. Call Lisa by 10:00 sm. tonight. 368-4669.

available

CHEAP MINI-STORAGE SPACE WAILABLE! PICK UP AND DELIVERY WAILABLE! CLOSE TO CAMPUS. 239-Mil (leave message!!!!)

Typing - Professional, fast, & inexpensive. Subfaction guaranteed. 368-4317. Nancy WRPLUS JEEPS, CARS, TRUCKS. Car-in, value \$2143 sold for \$100. For informa-tion on purchasing similar bargains, Call 12441-8014 Ext. 7705. Phone call refundable.

And a set of the set o

pist, Experienced. Term Papers, theses, mellent spelling, punctuation, IBM Selec-v. 86-1452.

curate Typing; Reasonable Rates! Exg. 8 yrs. Experience. 75 cents per page. ick up, if necessary. Call Maureen 301-

eretarial Service - IBM Selectric. Call 368-M Competitive prices.

WALITY TYPING. \$1.00/page. Martine Mand. 731-7715.

ping - \$1 page. Rush Jobs Welcome. Lisa

weable part long-haired cat, one year, ared, litter-trained. Free to good home. mings 738-0739.

ms for rent-furnished - available im-diately. Also for Winterim and Spring m. Meal ticket suggested. Parking - West in Street nar Rodney - 731-4729.

for sale

WO SMITH-CORONA ELECTRIC TYPEWRITERS. BOTH PICA. BOTH IN TRAFECT DONCITION. \$140, POWER STURN. \$110, MANUAL RETURN. CALL SHE EVENINGS.

DOBERMAN PUPPIES, LARGE INES, ALL COLORS. \$30.00 EACH. CALL

nda XI.360. Excellent Condition, \$450,

KZ 400S needs work whole or parts. Will

at 38 1976 2dr auto a/c am/fm stereo ps section condition 60000mi 738-7035. I PINTO WAGON, autom, 6 cyl., a.c., sim, steel belt tires, deluxe plaid inter-m, excellent condition. Asking \$3900. mings 738-0739.

od tickets, \$8.50 each. Call 737-1881.

st and found

T PAIR OF DARK BLUE GLOVES R BENCH IN FRONT OF BROWN PLEASE CALL 738-7420.

ST - Female, part beagle name "Raku." The with long hair, feathery tail, a black black spots on hip and tail, and a way ear. No collar. Lostin the vicinity of mare Reed Village in Newark. If found LL 738-0846 or 738-8993. \$10 REWARD.

ARD. CALL JUDI 366-9223. D. Black lab female recently. Had around Arco station on Elkton Road.

17. Thin, Gold watch along Main Street. 178-8204. VERY SEN-STAL VALUE!! REWARD.

LOST: School ring from CLAYMONT HIGH belonging to Mike Wang. If found, please contact at 366-9224. Room 305. There will be a LARGE REWARD.

LOST: A Gold Wedding Ring, the vicinity of Pencader Commons III or Paper Mill Apts. Initials inside band are ARV-WCF. Very im-portant to be recovered. Reward. 731-4077. LOST: Brown corduroy cap in 328 PRN, Fri-day. EXTREME sentimental value! Call Timbo 737-1084.

FOUND: Ladies watch, Russell Parking Lot, call 738-2833, days, ask for Ken.

LOST — TAPE PLAYER — 11/17, IN SHARP LABS. PLEASE RETURN TO SL. rm. 16 or CALL 368-8086 in evenings.

rent/sublet

Quiet grad student needs female roommate for spacious apartment near campus. \$150 month utilities included. Available im-mediately. Call 368-8298.

Avail. 12/1, own bedroom in house 3 min. walk from campus. \$125/month plus ¾ of bills. M/F. Pets negotiable. 366-8655.

ROOM AVAIL: WINTER AND SPRING, FURNISHED TOWNHOUSE NEAR CAM-PUS, REASONABLE RATES, CALL 737-

Need Female Roommates for Winter or 2nd semester to share 2 BDRM Apartment 738-

4000. AVAILABLE IMMEDIATELY: Private bedroom in Park Place Apts. Call 738-4934. AVAILABLE IMMEDIATELY, ½ OF A THREE BEDROOM TOWNE COURT APARTMENT. \$111 A MONTH PLUS ELECTRICITY, PREFERABLY FEMALE. 731-535.

wanted

OVERSEAS JOBS — Summer/Year round. Europe, S. Amer., Australia, Asia. All Fields. \$500-\$1200 monthly. Sightseeing. Free info. Write IJC Box 52-DE1 Jorona Del Mar, CA 92825.

Mar, CA 92825. MARKETING COORDINATORS NEEDED: Part time position involves marketing and promoting high quality Spring Break beach trips on campus. Earn commission plus free travel. Call Summit Tours, Phone: 1(800) 325-0439.

George Thorogood tickets. Call Al. 738-8232. Apt. with pvt, room. Rent approx. \$150/month. Call: 322-4486. Ask for Della.

ALBO'MONIL, CALL'322-4466, ASK for Della. TWO GORGEOUS LADIES ARE LOOKING FOR TWO PRINCE CHARMINGS TO HOLD, ADORE, AND GENERALLY LOVE US. WE'RE SICK OF BEING PICKED UP AND USED. WE'RE LOOKING FOR SOME GENUINE T.L.C. PLEASE REPLY THROUGH THE PERSONALS — THE MADONNAS.

WANTED: Band recording original music seeking bass and keyboards w/vocals. 1-302-697-6382.

RIDE NEEDED TO THE N.Y.C. QUEENS, LONG ISLAND AREA ON WED 11/25 FOR THANKSGYVING. CALL JEFF IN 305, 386-9162. Will share expenses.

personals

NUKE SCHWEIZER.

Q: WHAT DO YOU CALL 300 PEOPLE TAKING A WEEK LONG TRIP TO VER-MONT TO SKI, PARTY, AND HAVE WILD TIMES? A: SUGARBUSH '82...of course!

COSMO says KATHY is into Mad and Rough SEX on her 20th birthday. See the ZIPPERS a the Glass Mug Tonight! (Stop number 2 of their Newark pizza palace tour)

Coffeehouse - TONIGHT - Gilbert C. Lounge -8:00 p.m. Refreshments! FREE ADMIS-SION!

Leslie: Just because you're 20 now (God For-bid!!) doesn't mean you can start closing down the bars around here too! Happy Birth-day Fox! Love, MK, Anne, & Gab

GINNY BABY — I'm thinking of you! Have a great weekend, friend - Christmas break is coming!

coming! SKI CANADA over winter-BREAK. Mont Ste. Anne, Quebec City. Luxurious Loews LeConcorde hotel, buffet breakfasts, Din-ners, 4-day lift pass, Motorcoach transporta-tion. Dec. 26-Dec. 31. Can't beat price: \$23 Reservations accepted now. for reservations & info - Michael 738-7575.

TO MY HODNNEE - OH, HAPPY, HAPPY DAY!!!!!ADICKA!! DA SHRINSTER!! Anyone working for or know of anyone who has worked for Down Under, please get in touch with Larry G, at Down Under for details on Down Under's first annual staff Require on Dec. 19.

MARYANN "STYLIST," FORMERLY OF "HEADSHOP." FOR INFO OLD AND NEW CUSTOMERS. 366-1680.

START THINKING ABOUT SPRING BREAK! HOW ABOUT FT. LAUDERDALE OR DAYTONA. FOR MORE INFO. CALL KAREN AT 736-1527.

Mutants for Nuclear Power Plants Hell No, We won't Glow! Turn on the Sun!

ARREST A FRIEND !! Thompson JAIL-A-THON, SUN. NOV. 22??

DON'T MISS AUTUMN IN BACCHUS TONIGHT AT 8 P.M.

Need some experience to help set career goals? Consider the FIELD EXPERIENCE PROGRAM, Career Planning & Placement, Raub Hall. Stop by to discuss part-time in-ternships.

Classifieds

SENIORS. LAST PICTURE SITTING OF THE SEMESTER IS DECEMBER 14. SIGN UP NOW AT ROOM 201 IN THE STUDENT CENTER.

Beth, You make lunches at Russell Dining Hall worth coming for. GRS Bonnie, Prue, Leslie, Brian, and especially Linda: Thanks for your support and care. It means a lot. Let's ALWAYS be honest! Karen

Diane, Thanks for everything. You're a sweetheart. Love ya, Kurt.

sweetheart. Love ya, Kurt. A.L.A., O.B.L., P.P.T., The leaves were great, but the "doggie" doo was a bit kinky! Oodles of Love, Torndog and Johnny Swawp Holldog the Vibradog, We tried your techni-que last night, it didn't work! Where did you say to put the batteries? The Umbrelia Men

ATTENTION SELECTER: FOR EX-PERIENCED SKANKER AND BODYSNATCHER - DIAL 738-1641, RUDY

Shar, I'm certainly glad you're my "little" Alpha Love, Cerc. Al, you egotist! What makes you think a girl(s) took your Kahlua? You're a busy detective. It's been three weeks and its right under your pase!

PAB, It's been a great year — Vodka, Seagrams shots, Dudley, B-52's, and for hav-ing happy aereolas! Love, Duck

Paul and Blair, Thanks for all the friendship and fun; But three is better than two or one. Love, Jamle and Lin IT's KATHY WILSON'S BIRTHDAY! HAVE A SNACK.

ASNACK. IF YOU DON'T SIGN UP AT TEH SKI CLUB OFFICE NOW, YOU MAY MISS SUGARBUSH '62. Feb. 7-12, 6 days, skiing lift tickets. 5 nights lodging, 5 breakfasts, 5 dinners. Beer & wine parties. Happy Hours everyday. Beer Slalom's. 300 wild and crazy people. TRIP COST \$175.00, \$225.00 w/Transportation. BE THERE AND L.A.G.N.A.F.

L.A.G.N.A.F. To a certain male resident in Sharp: Making water on the moon? Now I know anything's possible. A "Voluptuous" Friend. The ZIPPERS album release party! Tonight at the Glass Mug.

GILBERT C COFFEEHOUSE - 8:00 p.m., Tonight, FREE Admission.

CONTRATULATIONS DENISE "WOMAN" DEWEY: WORDS OUT YOU'RE NOT ONE ANYMORE. AMEN. CONFIDENTIALLY, GOLDEY BEACOM

Sharon, Keep up the good work pledging Alpha Sig. Love, Your Secret Sis DEAR SWEET PREPPY SUE HAPPY BIRTHDAY TO YOU HOW WELL WE REMEMBER THAT DAY IN NOVEMBER IS YEARS AGO ON 22. LOVE FROM MOM AND DAD B.J. AND K.L. TOO

Chas - "That guy's got nice hair...Oh, NO, it COULDN'T be my little "big" brother!?" Bow's the flirting going? (I'll keep putting these in until you come by to visit and stand up for yourself...) - Your big "little" sister P.A. I WANT MY LETTER!!!!!!!!! SOON!!!!!!

Jennifer, We met Saturday 11/14 at a party on Eikton Road. How about a reunion? Let me know - John To Debble in 106 Gilbert B, Roses are red, Violets are blue Who is the "animal";' Is it me or is it YOU?

LORRAINE BONKOWSKI, Happy Birthday, Drink till you turn chartreuse. Love and-mazel tov, Myron and Ethel Happy Big 20, Glint. Have a great day, you wild woman! Michele, Judy, Susan, Rick, Renee, Mike, Rhoda, Sue, Anthony, Stephen, Jack, Barb, Smurf

SUBS

Regular

Special

Italian

Tuna

Turkey

Cheese

16 Flavors

Single dip

Double dip

Ham

Roast Beef

ICE CREAM

IN THE GRAINERY

10"

1.95

2.40

2.65

3.10

2.40

2.40

2.25

2.40

THE CORNER DELI

16"

2.95

3.40

3.65 4.40

3.40

3.40 3.25

3.40

50

.75

Jan Ritchie - Thanks for the note on my door. I'm glad you liked the picture...it's me at my

November 20, 1981 • THE REVIEW • Page 23

Send your ad to us with

10 words, then 5° a word.

BRETT W - Thanks for the advice and help. I'll try to tame HIM for y'all. I owe you one-anytime, anyplace, anywhere you wish to collect. The Octopi Encounter of the third kind. P.S. When's your Birthday? J. and I wish to give you a party.

TONIGHT -COFFEEHOUSE in Gilbert C Lounge. Refreshments! FREE Admission.

SKI SUGARBUSH VERMONT. 6 DAYS SKI-ING. 5 nights lodging. Meals. Transporta-tion. Beer and Wine Parties. Beer slaloms. Join the Delaware Ski Club for THE WILD AND CRAZIEST WEEK OF YOUR LIFE! Trip cost \$225.00. Sign up in East Lounge of the Student Center. Mon - Fri 12 - 4

Jane, Didn't mean to scare you away from the Dining Hall. Don't mind me. Jack

PESH AND DARONI, THANKS FOR THE GREAT RIDE HOME, WILLY.

TERI, IT'S BEEN A GOOD TWO MONTHS,

Hey "Jerk!" I'm still unconvinced (prove me wrong!) but have a great time with Sue. Love "Stinker"

The Sisters of Pi Kappa Phi welcome their new members for Fall 1981: Anne, Betsy, Gwen, Jennifer, Karen, Mindy, and Patty. Congratulations!

Congratulations Karen Price! Glad to be your big sister - thanks for becoming a rose.

Anne Staunton: Congratulations to one of our newest roses! Love, your big sis, Laurie

FRIDAY, NOV. 20 "CHAPTER TWO." SATURDAY, NOV. 21 "PRIVATE BEN-JAMIN" Both at 7, 9:30, Midnight in 140 Smith. \$1 with ID. SUNDAY, NOV. 22 "CLOSELY WATCHED TRAINS," 7:30 in 140 Smith. FREE WITH ID.

V-BALL TEAM. GOOD LUCK! Go for the

Polly, I'm not getting tired of you! I'll dance on kegs anytime.

Thank you: GILBERT B; Luane, Daphne, Colleen, Kathy, Trish, Sandi, Lori, Michelle, Joy, Mary, Patti, Karen; OLD GILBERT F's; Patti, Abbie, kelly, Robin, Barb, Mary, Lisa, Del, Cindy, Jerry, Mike MaryBery Dave, for coming to Ground Round Sunday. It meant so much to me to have you there. Thanks for such support. Love, Patty G.

To Gary with the look alike brothers in the Rodney Dining Hall... Mmmmmmm.

Happy Birthday (Sunday) CINDY STONER!!! Have a terrific day...! Lots of Love, Your Secret Sister.

Lynne, Two unexperienced freshmen want to know what a good Catholic girl does on her 20th birthday. Happy Birthday! The Two puzzled radicals above.

Rene, Hey bucko, now can you tell us what an orgasm's like? Get radical and have a good one! Your Two X flick buddies

Timmy Q: Where have you been hiding late-ly? SS

To the person who writes: "To the students of Delaware," Why don't you try writing songs? - From ONE of those who make you sick

ADRIENNE AND CATHY - You're welcome for the door decorations! Since you like them so much, I bet you just can't wait to see your ROOM decorations... Pete and Steve (Continued to page 22)

Phone:

368-2135

1.50

1.50

1.50

1.25

2.00

2.50

2.50

1.25

SANDWICHES

Cheese 15' extra Serviced on Rye, Wheat, White

payment, Rates: \$1.00 for first

VICKI - Have a wonderful B-day. Stop by for a snack sometime. Love, Mike Dear Wilbur, After carrying off your six-pack and grooving on the scene, don't forget to floss after eating. Signed, Henrietta and Company

Company Helene Clark - Happy Birthday - a day late. Hope it was great! Love, your l'il sis, Helen To all friends of Amy, Mary, Vicki and Lynne, Whom we haven't seen in a while. Come get wasted tonight. 71-7 Towne Court. CARRIE: Happy 21 Birthday, Mom. Hope It's clinching. Sorry we can't be here to celebrate. We'll be thinking of you. Love, the kids: Aud, Mare, and Strauss.

ANN AND VA: RAINCHECK AFTER THANKSGIVING. DEFINITELY, WELL, SEMI-DEFINITELY EVEN? I FROMISE NOT TO BE SICK IF YOU PROMISE NOT TO STUDY. 1st WEDNESDAY BACK, SAME TIME SAME PLACE?

SAME TIME SAME PLACE? LISA BONDY + HAPPY BIRTHDAY!! I wish you the best on your birthday and always. Thanks for being a "true" friend. Have a good one! -D WELL, AMY JOHNSON, THANKS FOR THE LEND OF TRANSPORTATION - IT WAS MUCHO APPRECIATED. AND, WELL, AHEM!

Sleaze Marie, All my love, Michael. Adicka - I think you owe it to yourself to end up face down in the gutter. And the boys will see to that. Happy 21st. It'll be great, you'll see. Aronya

Cyndy - It's great "relating" to you. Good ANTARCTICA IS FOR LOVERS - HAPPY DAY, TRACEY AND CHARLES

YO BIGGS - DID YOU KNOW THAT BONES ARE ESSENTIAL TO LIFE? - BIGGS

CINDY ROSEN - I JUST WANT YOU TO KNOW THAT I'LL ALWAYS LOVE YOU!

TO THE TEAM - WHAT NEEDS TO BE SAID? #lin comp. I.M. Soccer! 8-0-3... NOT BAD, EH??? LET'S DO IT AGAIN!!! -STEVE

Dear 2nd floor RDF men, thanks for the rose and an enjoyable week. Get psyched for a resident switch-but sorry, no "Death Wish" in the hallway. Love, Rita your second most favorite RA

To Dave, the tall blonde from Delta Yau Delta - Thanks for making meals in Rodney Dining Hall VERY pleasurable! Dimples

CAMC: I humble concede defeat and bow before the better opponent. I'll be around for a "NICE" dessert somewhere in Jersey in October, 1985. DEAL? - KLR

N.L. - CONGRATULATIONS! YOUR SECRET INITIATION IS COMING UP SOON! OR WILL YOU HAVE A BETTER TIME ON YOUR DATE? WE HEARD THEY'RE SERVING SAUSAGE PIZZA AS THE MAIN ENTREE!

Liz, Fait le meilleur que possible. Il y a beaucoup lus a venir. Bonne chance, petite soeur, Amicables, Sue

SUSAN LYNN, I LOVE YOU AND CARE FOR YOU SO VERY MUCH -HAPPY BIR-THDAY. JOSEPH WILLIAM

HEY CHAIN - Here is your Birthday per-sonal for all the good times like Capt. Crunch - Le Fotte Contests (we know who the real champ is!), Daffy's, RB subs, PBJ sand-wiches, ubstacle course driving for car parts, red flags, Killer Punch, W.L. and all the rest. Thanks and have a great Birthday! Love, Sweaty

JEAN'S ACE OF ACES - Want to try a more receptive pilot? The ROOMMATE

Featuring

Also: Sodas, Milk. Chips, Tastykakes and Kosher Pickles

1.00

100 ELkton Rd. Newark, DE 19711 (Near Winston's)

SALADS

Tossed

Antipasto

Hand packed pint 1.49

Shakes

Potato Salad/Cole

Chef

Slaw

Sun.-Thurs. 11-12

Fri.-Sat. 11-1 a.m.

FEATURING

1.00

2.25

2.50

.60

FREE DELIVERY and apartments within 1 mile

Ham

Tuna

Turkey

Cheese

Roast Beef

Double Decker

German Chocolate Ice Cream

Corner Club

Egg Salad

WOOF

Happy Birthday Bob Shank

- Love always, Cindy

It's the middle of the night and everyone has an excuse. Then, finally,

he's not very happy about it,

will come through. And you

think, "I knew it. Why didn't

So when the crisis is

over, he's going to deserve something a little special.

Tonight, let it be Löwenbräu.

I just call him in the first

place?

you get the one person who, even though

(Continued from page 27) Cormick in the 100-yd. butterfly (1:03.67). The 200-yd. freestyle relay of Angulo, Ann Hansen, MacCormick, and Helen Binkley finished the

When you need \$65 fast, you find out who your friends are.

day by winning in 1:48.1. Swimming with only six members on their team, the Owls still managed to win four events, including a 1-2 finish in the 100-yd.

breastroke.

"I knew we came in with a disadvantage," admitted Temple Coach Sue Morgan, "but I was pleased with our performance."

Despite the lopsided score, Coach Edgar Johnson said, "We were in shape for the distance events but not for the sprinting."

Johnson has been working the women hard this week in practice for a tough matchup against George Washington today. "It's going to be very close this year, they're good."

Captain Mary Pat Johnson added, "We'll give them a tough meet. We don't want to take them for granted because they supposedly recruited three good freestylers."

FLIP TURNS — Only three more wins are needed to break the school record for most consecutive victories by

a Delaware sports team. Johnson did not swim against Temple since she pulled a shoulder muscle in practice. She is expected to return today.

...basketball

(Continued from page 26)

miss the outside shooting of graduated seniors Jeff Lamp and Lee Raker, who made it difficult for defenses to sag on Sampson. Experienced guards Jeff Jones and Othell Wilson will be expected to pick up some of the scoring slack.

10. DePaul

Now that the fragile ego of Mark Aguirre has departed for the pros, 66-year-old coach Ray Meyer might start smiling again.

The Blue Demons are quick and talented. Center Terry Cummings (13 ppg, 9 rpg) should emerge as a superstar, while Teddy Grubbs - and Skip Dillard return as starters. But the key will be how well penetrating guard Raymond McCoy, a San Francisco transfer, fills the shoes of NBA draftee Clyde Bradshaw. McCoy was one of the premier high school players in the nation three years ago.

...hockey

(Continued from page 25) ly one shot on goalie Drew Parvin.

Delaware outshot the Quakers 45-37, with 19 Hen shots coming in the final period.

"I'm glad we're playing tough teams like Penn and Navy." Monaghan said. "It helps our program out a lot."

The Hens will host conference foe West Chester tonight at 9:45 p.m. They then travel to Villanova Sunday to face the Wildcats at noon.

Löwenbräu. Here's to good friends.

November 20, 1981 • THE REVIEW • Page 25

Lopiano gives stickers apology

By CHRIS GOLDBERG

A mixup in communication prompted the Delaware field hockey team's gaining and then losing (for the second time) of a bid for the national tournament last Saturday, ac-cording to Donna Lopiano, president of the AIAW

Lopiano issued a public apology to the Delaware varsity squad in a three-hour press conference Monday at the Fieldhouse, where she defended the AIAW's stance on denying Delaware the ninth bid in the tournament. Lopiano did, however, apologize for the mixup.

"I can only apologize, it's awful that it hap-ened," Lopiano said. "Yes, you were hurt, wit it mas not meant as a penalty." but it was not meant as a penalty.'

The incident was unrelated to Delaware's sing an initial bid last Monday to a Penn State appeal.

The latest controversy began last Thursday when the AIAW Executive Committee, headed by Lopiano, considered adding one team to the Nov. 19-21 eight-team tournament. Delaware was the team under consideration, but an error was made when Kate Mathison, commissioner of the AIAW Division I championship competition, called Campbell twice m Friday morning and guaranteed her that the Hens were indeed in the tourney.

Early Saturday morning, however, Lopiano

told Campbell that Delaware would not be in for four reasons, the most important of which was money. After asking Mathison why she had inadvertantly told Campbell the Hens were in, Lopiano said that she "didn't understand" the decision by the committee.

"We would have expanded if we had found it feasible," Lopiano said. "It was just too ambitious seven or eight days before the tourney."

Lopiano added that the possibility of human error by the AIAW has been magnified because the NCAA took away 20 percent of the AIAW's teams this year, and may force the AIAW to fold if it does not win an anti-turst suit filed against the NCAA on Oct. 9.

"We were forced to cope with the impact of the NCAA," Lopiano said. "There's no way we can cope.

"The NCAA is offering \$3 million in benefits to its schools. They're using profits from men's sports."

The entire controversy could have a lasting effect on women's sports at Delaware, where AIAW support has traditionally been high. But Campbell, the women's sports coordinator at Delaware, does not believe the school should panic and switch to the NCAA immediately.

"I have tried to look at it as an isolated event," she said. "We'll let a little time pass."

...ice hockey club ties Penn, 7-7

Wick wasted little time as he scored on a booming slap shot from the blue line at 5:31 of the first period to tie the game at one. After Penn had taken a 2-1 lead, Wick again knotted the score at 8:46 on a wrist shot from 30 feet out.

"Our line is really starting to click," Wick said. "Overall, we have a good team attitude, but I'm still disappointed we didn't win."

With only one second re-maining in the second period, Wick ripped another slap shot to the stick side of Quaker goalie George Cotey for the hat trick. That goal pulled Delaware within one goal, 6-5,

after the Quakers had rallied with three scores to take a 6-4 lead.

Delaware quickly tied the score at 6-6, when junior Tim Brown drilled a shot past Cotey at 1:45 of the third period.

That set the stage for Roux's and Hozack's scores which left the game in a 7-7 deadlock.

The Hens were zero for five on the power play and also wasted a two-man advantage for 24 seconds in the second period. Penn was two for three on its power play.

"We have to spread out more on the power play," Monaghan said. "Penn was really effective because they did spread out and had terrific passing." In the final minute,

Delaware was able to thwart a Quaker power play. With 59 seconds remaining in the game, Chris Leahy was called for a penalty, but the Hens killed it off and permitted ond to page 24)

SPRING **PRE-REGISTRATION** Nov. 23 thru Dec. 4

Advisement is important and recommended!

If you have a declared major...

contact your department secretary to make an appointment with your advisor.

or

If you are undeclared...

call or visit the College of Arts & Science Advisement Center to make an appointment with your advisor.

College of Arts & Science

* * * * * * * * * * * * * * * *

Advisement Center

164 South College Avenue 738-1229

JNVJTATION to all students & faculty

by The Polish Club

Page 26 • THE REVIEW • November 20, 1981 North Carolina, UCLA top teams in college basketball

Here is a look at the top 10 teams in college basketball in 1981-'82:

1. North Carolina - Coach Dean Smith, a masterful technician, returns four starters from a team that lost to Indiana in the NCAA finals.

Underrated point guard Jimmy Black (188 assists) will direct the offense, while 6-7 sophomore Matt Doherty will probably start at the offguard.

At forward 6-9 James Worthy (14 points per game) has all-American potential, while center Sam Perkins should develop into one of the nation's premier big men. The agile 6-9 sophomore with octopus-like arms was the ACC's rookie-of-the-year last winter.

wither. Smith has also recruited well. In fact, 6-5 leaper Michael Jordan will probably start alongside Worthy.

This just might be the year for Smith, who has come up empty-handed in six appearances at the Final Four. 2. UCLA

This should be anything but a rebuilding year for first-year coach Larry Farmer, who played for John Wooden at UCLA in the early 1970s. The Bruins return everybody but their waterboy from last year's 20-7 squad.

More importantly, the Bruins have finally recruited the true center they've been missing since Bill Walton graduated in 1974. Enter 7-0, 235 lb. Stuart Gray, who averaged 31 ppg and 18 rpg as high school player in California. Gray should provide UCLA with the rebounding muscle it sorely missed last year.

Junior guard "Rocket" Rod Foster (12 ppg) will trigger the fast break, while Farmer has an assortment of quality forwards he can choose between.

Senior Mike Sanders (15 ppg), 6-7 Darren Daye (12 ppg), 6-7 Cliff Pruitt (9 ppg), and 6-7 Kenny Fields (10 ppg) all have the quickness to make UCLA's fast break offense potent.

3. Georgetown

Coach John Thompson's foremost concern will be molding a young, yet talented group of players into one

"If Ewing can live up to his schoolboy clippings, Georgetown could be the team to beat by the end of the season."

cohesive unit.

The Hoyas had the best recruiting year of anyone signing 7-0 Patrick Ewing, considered the nation's best big man, along with High School all-America forwards Anthony Jones and Billy Martin.

Senior guard Eric "Sleepy"

FOREIGN LANGUAGE PLACEMENT TEST

Students who have previously taken FRENCH

or SPANISH in high school and plan to register in

the Spring Semester 1982 for those languages are

strongly advised to take a placement test. The

Floyd (19 ppg) can bury op-ponents with his outside shooting, while sophomore Freddie Brown (117 assists) is a dazzling passer. Sophomore guard Eric Smith is a defensive gem.

But the Hoyas' stabilizing force is the 6-8, 290 lb. Thompson who guides his team with an iron hand.

If Ewing can live up to his schoolboy clippings, Georgetown could be the team to beat by the end of the season.

4. Kentucky The Wildcats have enough thoroughbreds to win the SEC title going away. Coach Joe B. Hall's racing form includes several former high school all-Americans.

Leading the pack is 7-1 all-American center Sam Bowie, who averaged 17 ppg and 9 rpg last year. Backup 6-11 center Melvin Turpin has a lot of raw talent, and might push Bowie over to power forward.

Guard Dirk Minnifield (10 ppg, 151 assists) runs the offense, while 6-3 Jim Master is a pure shooter.

Hall's biggest problem last year was finding five players who could play well together. If Hall can solve that pro-blem, Kentucky might win it all.

5. Louisville

The Cardinals return all five starters from a team that won 15 straight before losing to Arkansas on a half-court

shot in the second round of the NCAA playoffs.

Junior forward Derek Smith (15 ppg) is an All-American candidate, and is joined up front by 6-8 brothers Rodney and Scooter McCray. All three are leapers with NBA potential.

"Now that the fragile ego of Mark Aguirre has departed for the pros, Ray Meyer might start smiling again."

Louisville's apparent weakness is outside shooting, but 6-5 sharpshooting recruit Milt Wagner should provide help.

6. Iowa

If Georgetown didn't have the best recruiting year, then Iowa's Lute Olson certainly did. Olson signed 6-11 Michael Payne (Illinois), 6-10 Greg Stockes (Ohio), and 6-2 guard Todd Berkenpas (Louisiana). Each was player of-the-year

in his respective state. Olson also returns seven of his top 10 players from a 21-7 team that was Big 10 run-nerup to Indiana. Scrappy forward Kevin Boyle has started every game since his freshman year. The 6-7 defensive ace isn't afraid to take the charge or dive on the floor for a loose ball. Guard Kenny Arnold (11 ppg) will likely im-prove on his stats from last vear.

The Tigers captured the Big 8 championship with a 22-10 record last season. They should be even better this time around. At 6-11 Steve Stipanovich (13 ppg) is one of the better centers in the nation, while all-Conference forward Ricky Frazier (16 ppg) returns. Missouri's success may depend on how well 6-6 Mark Dressler returns from a knee injury that sidelined him last season.

8. Wichita State

The Shockers are loaded with talent, after finishing 26-7 last year. The school's biggest worry now is an NCAA investigation into alleged recruiting violations.

The Missouri Valley Conference favorites look impos-ing up front. Junior Cliff Levingston (18 ppg, 11 rpg) and Antoine Carr (16 ppg) and two forwards with a bunch of talent. Monstrous 7-1, 240 lb. freshman center Greg Dreiling is considered to be in a class with Ewing and Gray.

If Wichita State can remain off probation, the Shockers might be a decent bet to make the Final Four.

9. Virginia

The Cavaliers return 7-4 sensation Ralph Sampson for at least one more season before he takes his talents to the NBA. His presence itself makes Virginia a national contender.

But Virginia will sorely (Conti

Gibney ready for nationals

By DELLA MYERS

Sandy Gibney, the women's cross country team's leading runner, will compete in the Division II National Championships in Pocatello, Ida., tomorrow.

For Gibney, a junior, it is another chance for her to redeem her performance in the meet last year. Although she came in 29th nationally last season, she feels she did not race to her potential.

'I'm approaching the race a little differently this year," Gibney said. "Last year I was in the top three until about two miles. I went out too fast and lost it. My goal now is to finish in the top 25 and be all-American."

Gibney's racing strategy for the meet is to go out with the leading pack of 20 and work her way up. She expects that some runners will start out beyond their ability and fall back as she had done.

"Last year was an emotional disappointment." Gibney said. "I think I've learned and have the experience to sacrifice a little ground at the beginning and come back at the end.'

After nationals, Gibney plans to take time off from competition. As a member of the indoor track team, she is only considering racing in a can run everyday."

few invitational meets, but only to keep sharp. In the spring, however, she will be geared up again for the outdoor track season.

Concentrating her athletic efforts in field hockey during high school, Gibney passed up running competitively and ran only for field hockey conditioning. Once at the university, however, she gave up her other sports to focus on running.

"I think I avoided the 'burn-out' syndrome," Gibney said.' "Many high school super stars get pushed too hard, too soon and run out of their competitive edge. I ran because I enjoyed it, not because I was pressured to."

Gibney now trains twice daily. A three-mile morning run serves only to wake up the body. The concentrated training effort comes in the afternoon workouts which are usually between seven and 12 miles. She may devote some Saturdays to a single 15 mile run.

"I'm running a lot with guys," Gibney said. "That makes a difference because you are always chasing them. I'm also enjoying myself in my training. It's the highlight of my day. I don't care if I can ever race again, as long as I

test will allow a student to determine the correct level at which to begin a language sequence. The test will be offered as follows: Monday, November 23 1:00-2:00 p.m. 209 Smith Hall

Tuesday, November 24 Monday, November 30 Tuesday, December 1 Wednesday, December 2 Thursday, December 3 Friday, December 4

2:00-3:00 p.m. 1:00-2:00 p.m. 2:00-3:00 p.m. 1:00-2:00 p.m. 2:00-3:00 p.m. 1:00-2:00 p.m.

220 Smith Hall 209 Smith Hall 220 Smith Hall 209 Smith Hall 220 Smith Hall 209 Smith Hall

85555544444

Men's swim team opens today

By PIM VAN HEMMEN

Despite last year's 4-5 record and the loss of several important swimmers, the Delaware men's swim team is looking forward to a successful 1981-'82 season, which begins today at George Washington.

Edgar Johnson will be the Hens' head coach after serving as an assistant to Harry Rawstrom, who retired last season after 35 years as head coach.

The acting coach for the men's team will be Peter Brown, who brings a good deal of experience from UCLA.

"We have a good program here and we have the talent," Brown said, "but we have to develop it."

According to Brown, one of the team's goals this season is to finish in the top five of the East Coast Conference where Delaware finished seventh last year.

Although the team did not lose a large number of swimmers, it did lose some key members, Johnson said. The biggest loss was Peter Zsoldos, who is the current school record holder in the 100 and 200 breast stroke and a member of the record-breaking 800 free relay and 400 medley relay teams.

relay and 400 medley relay teams. Brown will depend on Mark Lauriello and Bill Ryan in the breast stroke events to replace Zsoldos.

Guy Dorgan and Tom Vail will be counted on to replace David Boyer, who did not return this year after breaking the school record in the 100 butterfly last season.

Two other key swimmers lost to graduation

are Andy Dewey and Ronald Marks, who were part of the 800 free relay team. They will probably be replaced by Preston Test, Chuck Ganci or Robert Stone.

"We should do well in the 400 and 800 free relay and we will probably break the school records," Brown said. "And so should the 400 medley relay team, but that will mostly depend on the breast stroke."

The individual medley should be strong with David Ford, the main force. Ford broke the school record in the 400 individual medley during his freshman year, but did not swim last season.

Greg Doelp and Dane Strojny will help in the distance events, such as the 500 and 100 freestyle.

Pax Williams, who holds the record in the 200 back stroke, and Preston Test are the only two members of the 400 medley relay team to return this winter. Chuck Morrison, a sophomore who did not swim his freshman year, is another backstroker who might become a factor. Johnson noted that Morrison and Ryan are both, talented newcomers who should help.

In the diving department Brown will be looking to junior Brian Cooper, who is the lone diver. "Basically, what I'll be looking for in Brian is to keep us in the race," Brown said, "He's got the talent and hopefully it will develop."

The Hens will meet George Washington University today at 6 p.m. in Washington, D.C.

(Continued from page 28) homecourt edge in the

-he's got his strength back.

"Tim will be able to take the pressure off Luck. Teams are going to gang up on Kenny. We'll switch Tompkins to the backcourt too."

When Tompkins is in the frontcourt, the backcourt will probably start with captain Ken Dill (9.1 ppg) and junior John Staudenmayer. Sophomore Ralph Novak (6-5) will help at big guard and small forward, and 5-11 Walston Warner will back up Staudenmayer at point guard.

"Ken Dill will be the shooting guard," Rainey said. "The combination of John and Walston will be at the point. Walson provides good defense and steady play. John is a penetrator, a good passer and is knowledgeable in running the offense."

Rainey's reserves are young and untested. Frosh Len O'Donnell (6-6) will provide depth up front and 6-6 Brian Angielski will help if he recovers from shin splints. Freshman Dave Penkrot (6-4) will also get a look at forward.

Delaware will open its 25game schedule on Nov. 28 versus ECC East Drexel. That contest and a Dec. 5 hookup with LaSalle will be the only ECC games for the Hens until Jan. 9 when they travel to St. Joe's.

The ECC West games will have added importance due to a new cross-divisional playoff format. The Hens will need a fourth place finish in the West to claim a homecourt edge in the opening round of the playoffs.

"The West is very well balanced." Rainey said. "Every ballgame is a situation where someone can get knocked off.

"If we build depth in December and find people who can help when we have the stretch of ECC games, we'll be tough," he added. "Our main strength is shooting. Luck's going to draw a crowd which is going to help others. Hopefully, Carr will be able to help us inside."

...football

but I see no reason not to start Davies," Raymond said.

Though the Hens moved from No. 10 to No. 8 in this week's I-AA poll, they were not totally satisfied. "I thought we'd be No. 7, ahead of Tennessee State," said Davies, "but we're still alright being eight."

"None of it makes sense to me," Raymond said. "I still think the committee has an impossible responsibility of making a poll, and settling on eight teams for the playoffs."

FOURTH DOWN---Delaware still ranks as the No. 1 scoring team in the nation with 34 points per game, while the rushing attack is No. 3 with 232 yards a game ... Saturday's game is Delaware's last home game of the season.

Swimmers open with win; extend streak

By ROB STONE

The Delaware women's swimming team soundly defeated Temple 97-42 on Wednesday in its season opener at Carpenter Sports Building, extending the team's three-year win-streak to 24.

Junior Bev Angulo and sophomore Mary Carr were both double winners with Angulo sweeping the 500-yd. freestyle (5:32.03) and the 50yd. freestyle (26.05), and Carr taking the 100-yd individual medley (1:04.35) and the 50yd. butterfly (28.31).

The Hens captured 9 of 13 events including: a sweep of the individual medley, with Linda Hiltabiddle winning at 2:21.4; and the diving competition, where freshman Carol Hay won the 1 meter (187 pts.) and Sandy Krauss took the 3 meter (191.65 pts.). "With the short amount of time they've spent diving, they did really well," Coach Peter Brown said. "The judging wasn't fair but you just have to roll with the punches."

Other Blue Hen winners included freshman Jenny Sanders in the 100-yd. freestyle (56.9); Mary Jane Kennel in the 50-yd. breastroke (34.62); and freshman Beth Ann Mac-

HEN FULLBACK BOB DOUGHERTY looks for an opening in last week's 42-35 comeback win against Maine. The gridders square off against West Chester State tomorrow at 1:30 in Delaware Stadium.

seven.

Ice hockey club deadlocks Penn, 7-7 the game, but just couldn't hold onto it."

By NICK ALICEA

PHILADELPHIA - Tom Wick's hat trick and captain Rich Roux's two goals earned the Delaware ice hockey club a 7-7 tie with Penn on Tuesday.

The Hens (1-1-1) had to fight back several times and led the game only twice, 4-3 after the first period, and 7-6 with 8:09 remaining in the game.

"It seems like we don't wake up until the heat's on," Coach Pat Monaghan said. "In the last two games, we've also had the lead late in

8th-ranked gridders to host West Chester

By JIM HUGHES

Ordinarily a Delaware-West Chester football game holds about as much importance as the electoral college's vote for the president. Everyone knows the outcome, it's just a needless formality.

In fact, Delaware has not lost to a West Chester team since 1953, and there's no reason to expect the string to end tomorrow.

Nevertheless, with the 7-2 Hens gunning for the playoffs, the Golden Rams have suddenly become important.

"If we win our last two games, our chances for the playoffs are very good," said Coach Tubby Raymond who watched his team move into the No. 8 position in this week's I-AA poll.

"If we do our job it (the playoffs) should be there for us," said defensive end Paul Brown. "But if West Chester comes down here, and we're not ready, they could handle us.

Indeed, after posting a 5-4-1 record last season, the Rams are 8-2, and are ranked sixth in the Lambert Cup poll.

"They're a lot better under a second year system," Ray-mond said. "They've got a well put-together unit, and they're underway."

Spearheading the Ram attack is quarterback Ron Gaynor, who has completed 80 of 166 passes for 1,304 yards

and 11 touchdowns. Gaynor also directs a Veer offense that has picked up 2,156 yards on the ground.

The ground attack itself is led by halfback Ron Perkins, who has slashed his way to 937 yards on 187 attempts. Along with Perkins is halfback Bob Rafferty, who has 606 yards on 116 carries.

"The most important thing in stopping the Veer, is discipline," Brown said. "If each guy keeps his particular assignment we should be alright."

"They run a lot of outside stuff off of the Veer," added defensive end Ron Rossi.

football

"which puts a lot of pressure on the ends to contain the quarterback on the option."

The strength of the West Chester defense rests with a five-man front that has been together for almost two years, as well as a defensive secondary that features three starters from last season's squad.

Leading the Hens against that defense will be back-up quarterback John Davies, who was given the starting nod by Raymond earlier in the week.

"We don't like to make big changes late in the season, (Continued to page 27)

Defense, rebounding key for basketball team in 1981-'82

Roux put the Hens on top in the third period

The Delaware offense was paced by Wick,

"I picked up a lot of confidence after the first goal," Wick said. "Also, my linemates, center Mike Santori and left wing Rick Tingle

at 11:51, but Penn forward Bill Hozack tallied his third goal at 13:32 to knot the game at

By CHRIS GOLDBERG

Replacing a depleted corps of big men will be Coach Ron Rainey's primary task this season, as the men's basketball team seeks to improve on its 6-19 record of a year ago.

'Our main concern is how well we can play defensively inside and how well we re-bound," said Rainey, who will be missing three of his top four rebounders, including three-year starting center Pete Mullenberg. "Those are the two things that we have to concentrate on to make us better. If we can, we're going to be a pretty good team.

"Our No. 1 goal is winning the East Coast Conference (ECC) West," said the six-year coach. "We need a unified team effort to win that. Fifteen of our last 16 games are ECC-that's going to be our main thrust."

Besides Mullenberg (11.6 ppg, six rebounds per game and 34 blocked shots), the Hens also lost forwards Andy Huffman and Will Reybold. Stellar point guard Tom Campbell, who set the school

record for assists will also be missed.

Rainey is entrusting the pivot position to junior Tim Carr (6-10, 200), who served as Mullenberg's understudy last season. Carr, the only Hen over 6-6, will get rebounding support from Delaware's brilliant forward duo of senior Ken Luck and sophomore Tim Tompkins, who sat out all of '80-'81 with a knee injury.

"Tim Carr has progressed very well," Rainey said. "It's a matter of consistency inside. If he can stay out of foul trouble and give us good inside defense and rebounding, he'll fit the team role.

"Ken Luck is going to have to provide help on the boards," he added. "We'll have to spread that around. One guy isn't going to get 11 or 12 rebounds a game.

Luck's forte is still his magnificent shooting touch. The 6-3 forward was an honorable mention all-American last year, and is ninth among returning Division I scorers with a 21.2

average.

who recorded his first career hat trick.

were getting me the puck."

Luck also picked up all-ECC and all-Philadelphia area laurels last season. He stands as Delaware's second all-time scorer with 1,094 points, (just 175 shy of Dave Sysko) after shooting at a 53 percent clip in '80-'81.

'Ken's maturity has been unbelievable," Rainey said of Luck, who also paced the Hens in rebounds and steals last season. "He's looking forward to an outstanding senior year. He's ready to carry on from last year.'

Luck's partner, the 6-5 Tompkins, was Delaware's second leading scorer (11.9) two seasons ago, and was the team's No. 1 clutch shooter with five game-winning shots. Rainey's offense will bank heavily on a healthy Tompkins to free Luck for his patented jumpers.

"Tim's improvement has been excellent," Rainey said. "At the beginning (or practice) it was a matter of confidence--of day-to-day pounding. Now he's over that-

(Continued to page 27)

Review Photo by Leigh Clifton SENIOR BASKETBALL CAPTAIN KEN DILL will be counted on for leadership as the Hens open their season against Drexel on November 28. Delaware hopes to improve upon last year's 6-19 record.