

The Review

Vol. 105, No. 51

University of Delaware, Newark, DE

Friday, April 24, 1981

Trabant plans salary increase for UD faculty

By DELLA MYERS

A 9.5 percent salary increase for faculty, professionals and staff members has been proposed for fiscal year 1982 by university President E.A. Trabant.

The proposed increase is contingent upon approval of the university budget by Governor Pierre S. duPont scheduled for late June or early July, according to Arno Loessner, executive assistant to the president.

The majority of this increase is called for in the Collective Bargaining Agreement between the university and the local chapter of the American Association of University Professors (AAUP), Loessner said.

The raise negotiated by the AAUP is based on increases in the Philadelphia Consumer Price Index (CPI) from May 1, 1980 to April 30, 1981, according to a memorandum to faculty members from Trabant.

The rise in the cost-of-living is indicated by the CPI percentages which have set the contract increases at 7.7 to 8.5 percent this year, according to Dr. Norman Collins and Dr. Thomas O. Calhoun, president and vice-president, respectively, of Delaware's AAUP.

In the memorandum, however, Trabant said he has opted for a 9.5 percent increase "to attract and retain highly qualified faculty."

Loessner explained that the university has "for several years not provided raises that have kept up with inflation."

According to Collins, some faculty members have already left the university and taken jobs in industry offering salary increases of 30 to 40 percent over Delaware's.

"We have people going out with their BS or Master's degree who go into industry and make more than those coming in (to the university) with their PhD's," Collins said. Calhoun added that the minimum salary for a first-year assistant professor for 1979-1980 was \$13,000 for a nine-month contract.

(Continued to page 7)

State Senate to vote on setting King holiday

By LORRI PIVINSKI

A bill designating Dr. Martin Luther King's birthday a state holiday is expected to be voted on by the State Senate, when it reconvenes this Tuesday.

The bill was introduced to the Senate on Jan. 14 by Senator Herman Holloway (D-Wilm.).

Although approximately 15 states have enacted legislation making King's Jan. 15 birthday a holiday, the Delaware House of Representatives, by a 19-18 vote, defeated the bill on March 25, according to State Representative Al Plant (D-Wilm.), one of the bill's three sponsors.

Many legislators said they are against the proposed legislation because the state budget can not accommodate a thirteenth holiday, but Plant disagrees.

He said racism, not economic reasons, explains this lack of support, because \$800,000 has been appropriated for salaries in the budget. This amount, Plant said, would pay the salaries of employees who do not work on this proposed holiday.

The state needs to appropriate an additional \$25,000, Plant said, to pay the salaries of employees whose essential services would require them to work on this day.

To avoid economic difficulties, one of the bill's co-sponsors, Holloway, has suggested a compromise bill that would be financially feasible because it would not create an additional holiday.

To do this, the state would recognize Washington's and

Lincoln's birthdays on the same day, setting aside a twelfth holiday to honor Dr. King.

Plant said, however, he opposes this proposal because he thinks it denies Washington and Lincoln the recognition they deserve. He would, however, support a compromise bill setting aside King's birthday as a twelfth holiday, instead of Columbus Day.

He does not think Columbus Day should be designated a state holiday because the Indians inhabited the North American continent before Columbus discovered it.

As the youngest man to receive a Nobel Peace Prize, King deserved recognition, according to Plant.

(Continued to page 8)

GETTING IT ALL OUT in the open, the university's Brass Quintet played in front of the Student Center Monday on the first day of Music Week. See story on page 13.

Review photo by Leigh Clifton

Beatles course instructor sues radio station

By DEBBIE WATERS

An area high school teacher who recently taught a Beatles course at the university has filed a federal suit against the owners of a radio station, charging that one of his articles was aired without his permission.

Joel Glazier, a teacher at Dickinson High School, filed suit against the First Media Corporation of Greenbelt, Maryland, at the U.S. District Court in Wilmington. First Media owns four radio stations, including WPGC, a Washington D.C. station which allegedly broadcast Glazier's Beatles article "Is Paul Dead?"

According to Glazier, WPGC broadcast a show in November during which they gave a "direct reading" of

Centers on 'Is Paul dead?' broadcast

Glazier's copyrighted article. The article was published in 1979 by a London-based Beatles fan magazine, "Strawberry Fields Forever."

If Glazier wins the suit, the court may award damages ranging from \$250 to \$10,000, according to Glazier's lawyer, Roderick McKelvie.

Glazier said that the article had been used without his "knowledge or permission" by WPGC and may have been broadcast by sister stations, including KFMK in Houston.

The "Is Paul Dead?" article concerns the rampant rumor in the late 1960s that Paul McCartney had been killed in a car accident in 1966 and had been replaced in the

band by a look-alike musician, William Campbell. Glazier's hobby is collecting "clues" which support the rumor, the most important of which were presented in the article.

Glazier gave a three-hour oral presentation based on the article during the popular five-week Beatles course, offered through the Division of Continuing Education during March.

In addition, he has presented the lecture at Beatles conventions in the U.S. and abroad as well as at universities and high schools.

Glazier discovered that his article had been used illegally when he started receiving "scores of letters" from peo-

ple who had heard the broadcast and wanted additional information about the rumor. Apparently, Glazier said, "they read my name and address over the air or the station gave it out to people who called."

The suit asks that the First Media Corp. be stopped from infringing upon Glazier's copyright and that damages be awarded based on profits reaped from the broadcast, plus court costs.

McKelvie said that by law First Media had twenty days in which to respond to the complaint, but that an extension has been granted while the company conducts an investigation into the circumstances of the broadcast.

Charles Giddens, manager of WPGC, was unavailable for comment.

HUMANITIES SEMESTER FALL 1981-82

Take all or some of your courses for a semester in a carefully coordinated program in the Humanities — Art History, English, History, Languages and Literature, Philosophy — and top them off with a stimulating faculty-student colloquium discussion once or twice a week. Enrollment in the Humanities Colloquium is open to students who take (or have taken) two or more courses in the group; all other courses are open without restriction to any interested student.

BONAPARTE, BYRON, BEETHOVEN: PROFILES FROM THE ROMANTIC AGE

This seminar will study the phenomenon of Romanticism in England and Europe, focusing on Bonaparte, Byron, and Beethoven as the three who most shaped the history, literature, and music of the nineteenth century. Preliminary attention to eighteenth-century history (including the French Revolution) and art (including Pope and Mozart) will introduce the Romantic Age and its heroes; thereafter, readings in the biographies of these three personalities and analysis of literary and musical works within the context of historical events, 1790-1827.

Prerequisites: Concurrent or previous enrollment in 2 of the following courses: E 206, H 102, MU 111, MU 312 or their equivalent.

E 206 Great English Writers, II (3) C. Robinson 0930-1100 TR

H 102 Western Civilization Since 1648 (3) W. Fletcher 0800-0900 MWF, J. Ellis 1100-1230 TR

MU 111 Music History (3) H. Lee 1000-1100 MWF

MU 312 Music History (3) J.R. King 0900-1000 MWF

AS 267* Humanities Colloquium (3) C. Robinson, J. Hurt, J.R. King 1400-1700 R

*cross-listed with E 267, H 267, and MU 267

CONTEMPORARY BLACK CULTURE

Explore the roots and contemporary manifestations of Black culture - through history, the New World diaspora, the rhetorical and creative arts - with the added enrichment of parallel cultural programs featuring speakers, writers, and performers.

Prerequisites: Concurrent or previous enrollment in 2 of the following courses: BAS 267, BAS 304, E 465, H 325 or their equivalent.

BAS 330 Rhetoric of Black America (3) J. Newton 1300-1600 W

BAS 267 Afro-Caribbean Life and Culture (3) R. Young 0930-1100 TR

BAS 304/H325 History of Black America to 1877 (3) R. Lewis 1400-1500 MWF

E 465 Studies in Black Literature: Contemporary Black American Fiction (3) G. Hull 1400-1700 T

AS 360* Humanities Colloquium (3) G. Hull and J. Newton 1400-1600 R

*cross-listed with E 360, BAS 367

HONORS: THE SEARCH FOR IDENTITY

"Who am I?" The ancient search for self, the puzzling nature of self reflection has been a repeated theme in literature, philosophy, and the arts. Historically, generations have doted on themselves; others have ignored the most obvious features of their own image.

Prerequisite: Concurrent enrollment in at least one of the following related courses: ARH 267-81, E 110-82, H 267-80, WS 267-80.

ARH 267-81 Honors: Self Portraits (1) 1200-1300 F

E 110-82 Honors: Self and Society in Modern Literature (3) T. Billy 0900-1000 MWF

H 267-80/WS 267-80 Honors: Reflections of Women in History (3) C. Bushman 0930-1100 TR

AS 360-80* Honors: Humanities Colloquium (3) T. Billy, C. Bushman, M. Parsons, and guests 1230-1400 TR

*cross-listed with ARH 360-80, E 360-80, H 360-80.

STRUCTURALISM: SELF AND REPRESENTATION

This colloquium will investigate the principle assumptions of Structuralism as a science of symbols, signs and systems. We will examine the sign-making process in selected literary, cinematic and anthropological texts.

Prerequisite: Concurrent enrollment in one of the following related courses: E 490-80, E 317-10, PHL 367-82, ANT 367-81, SOC 312-80.

E 490-80 Honors: Applied English Linguistics (3) W. Frawley 1230-1400 TR

E 317-10 Film History (3) V. Kepley 1000-1100 MF 1500-1700 W

PHL 367-82 Honors: Merleau-Ponty (3) H. Hall 1500-1700 TR

ANT 367-81 Honors: Levi Strauss (3) J. Villamarin 1500-1730 M

SOC 312-80 Honors: Development of Sociological Theory (3) G. Turkel 1200-1300 MWF

AS 460-80* Honors: Humanities Colloquium (3) M. Amsler, V. Kepley, W. Frawley, G. Turkel (3) 1300-1500 W

*cross-listed with E 460-80.

For further information see your faculty advisor, one of the faculty participating in the program, or stop by the Humanities Semester Office, 118 Memorial Hall (extension 2228).

NELSON SHIELDS

By JANINE JAQUET

Handgun Control Inc., started as a "bootstrap" organization six years ago and opened with the help of a \$5,000 loan. In the next six years, the organization grew to a membership of 80,000 and in the ten weeks after John Lennon's death, jumped to 120,000.

The organization's co-founder, Nelson "Pete" Shields, was a Wilmington resident and executive in the DuPont Corp., in 1974 when one of his sons was killed with a handgun. His son, a former National Rifle Association member, was the fifteenth victim in the Zebra killings in San Francisco.

"That was when I decided I was not just going to go back to my job at the DuPont Company and do what I had been doing there for 30 years. I wanted to see if I could reduce the chances of this kind of tragedy happening to other families."

Shield's organization, a citizen's lobby which operates on a \$1 million yearly budget, is the counterpart of

Gun control...

Anti-gun lobby is small but growing since Beate death

NRA leader says people, not guns, cause of crime

By JANINE JAQUET

the NRA, although Shields describes it as a "David and Goliath relationship."

Shields opposes the NRA's claim that "guns don't kill, people do."

"I say fine, let's get rid of the bad people. We've been trying to do that for 200 years. All societies do. But while we're doing that, let's stop feeding them their guns with which to do their bad things with."

Shields predicts that if the current sale rate of 2 million guns per year continues, there will be 100 million guns in the hands of private citizens by the year 2000.

"In my book, that's an armed society—armed against itself. And that's not my definition of what will bring either safety or freedom."

But despite his pessimistic forecast, Shields is not in favor of stopping the

(Continued to page 4)

The National Rifle Association (NRA), almost two million members strong, 100 years old, and with a yearly operational budget of \$30 million, has been called the strongest lobbying power in Washington.

Through their efforts and those of other gun lobbyists, federal regulation of hand guns has been repeatedly blocked in Congress. But David Kamison, president of NRA's Delaware chapter, describes local lobbying (in both the General Assembly and with the state's two senators and one congressman) as "grassroots."

The NRA has traditionally taken the stand that guns don't kill, people do. Kamison agrees.

"A gun does not cause evil. It may be the instrument of evil, but it in

DAVID KAMISON

itself does not cause evil. The gun control lobby is putting human traits and mannerisms into an inanimate object."

The NRA opposes any form of hand gun control for many reasons, because according to Kamison, it all comes down to the fact that legislation will not work.

"We've tried to legislate marijuana laws and I think maybe 75 percent of the people on the university's campus have tried it. We've tried to regulate the speed limit and virtually no one follows that. Making laws that people will ignore is bad because the people don't believe in them."

Kamison doesn't believe the results of public opinion polls (such as the Gallup poll) which, since 1934 when the poll was first conducted, has revealed that most Americans favor stronger gun control. Kamison does, however, think the results of referen-

(Continued to page 9)

Synopsis of Delaware gun laws

To purchase a gun you must meet the following qualifications:

- *You must be 21 years of age
- *You must bring two Delaware residents with identification into the store to testify to your identity
- *you must fill out a form in which you claim that you are none of the following:
 - *an illegal alien
 - *an adjudicated mental defective

*a former American citizen who has renounced citizenship

*dishonorably discharged from the military service.

To obtain a license to carry a gun you must adhere to the following procedures:

- *advertise in a newspaper of general publication that you have applied for this license.

(Continued to page 7)

ATTENTION CANDIDATES FOR AN ADVANCED DEGREE

DEADLINES FOR SUBMITTING THESES AND DISSERTATIONS TO THE OFFICE OF GRADUATE STUDIES 234 Hullihen Hall FOR JUNE DEGREE CONFERRAL ARE

MAY 1 - MASTER'S THESES
MAY 8 - DOCTORAL DISSERTATIONS

THESES AND DISSERTATIONS SUBMITTED AFTER THESE DEADLINES MUST SHOW THE DATE AUGUST, 1981 ON ALL TITLE PAGES

the DEER PARK TAVERN

- * Friday - Happy Hour 3-6 p.m.
- * Saturday - Afternoon Jam 1:30-4:30 with Special Drink Prices
- * Sunday - Jazz with Kim Milliner
- * Monday - the band Contraband
- * Tuesday & Wednesday - Airborne

Hotline
731-1011

THE RAVEN IS SPONSORING A CONTEST

\$50 CASH PRIZE

FOR THE BEST

DEER PARK TEE-SHIRT DESIGN

* All entries are to be turned in at the package store with your name, address and phone number.

* Rules and Info will be posted in the front lobby of the park.

Entry Deadline: FRIDAY, MAY 15th

Advertise in The Review

COURSE OFFERINGS TRANSLATION AND INTERPRETATION FOR INTERNATIONAL RELATIONS

For students with fluency in at least one foreign language, from any department. Foreign students strongly encouraged.

THE PROGRAM

The Interpretation Program of the University of Delaware is offering in the Fall 2 courses (ML495, and ML496), continuing through the spring semester.

These courses provide training in the skills of escort, consecutive and simultaneous interpretation. The terminology of several scientific fields and of political science will be explored, according to the specific interests and competence of the students.

Escort Interpretation:

Assisting informally businessmen, politicians, journalists, etc., in dealing with people whose languages they do not understand. This type of interpretation may involve traveling, commercial contexts, interviews and social activities.

Consecutive:

Interpreters take notes during a speech, which they then deliver back in a second language. This technique involves the development of the special system of note taking.

Simultaneous:

Interpreters work from a glass booth and, while listening to speeches through headphones, translate them orally into a microphone.

(These last 2 techniques are used by international organizations like the United Nations, The State Department and the European Economic Community. They are also used in scientific conferences.)

CREDITS AND ADMISSION

The Program leads to a certificate in Simultaneous and/or Consecutive Interpretation, which is awarded upon passing a special exam at the end of the academic year.

CREDITS AND ADMISSIONS

In addition, students earning 6 credits for the two courses may apply these credits to satisfying requirements for minors or for fulfilling group requirements and electives. Students may earn these credits whether or not they pass the certificate exam.

Arrangements to take the screening exam, which is necessary in order to be admitted to the program, must be made soon. For those interested in Spanish, contact Dr. Ivo Dominguez (Room 420 Smith Hall, ph. 2591). Those interested in French, contact Dr. Rene Coulet du Gard (Room 432 Smith Hall, ph. 2591). Those interested in Italian, Modern Greek, and other languages, contact Dr. Ilaria Caputi (Room 437 Smith Hall, ph. 2591). The exams will be given from April 24 to May 7, 1981.

Take advantage of this unique opportunity to enhance your career options in an exciting new way!

...Delawarean is anti-gun

(Continued from page 3)

sale of all guns. He is supportive of national legislation which would make it harder to get a handgun. He sees handguns as more dangerous weapons than rifles since they can easily be concealed.

"I would never want to take anyone's gun away from them. I own a shotgun. I understand why people own guns. It's because they are afraid of the crime they see around them and they think they need their guns to protect them. I understand that, too."

Shield's organization contributes "minor amounts" to the campaigns of congressmen who support handgun control legislation in addition to working against candidates who are supportive of NRA views.

But Shields is not confident of the chances of even mild legislation passing Congress, unless President Reagan reconsiders his opposition to gun control.

"He has a mandate from the American people—he won the election by a landslide and he is in a very powerful position with the support of the American people. If he just showed some willingness to reconsider his views on gun control, that could make all the difference in the world."

Because of his popular support, Reagan is in a "safe position" to stand up to the political power of the NRA

which is well-known for its ability to get candidates who support their views elected and those who do not, out of office, Shields said.

Without this support from the president, the Senate will probably not pass any gun control legislation despite public opinion polls, which have shown since their inception in 1934 that 70 percent of the country has consistently supported stricter laws.

"The political wisdom is that we read those polls and we believe them. But we also know that the issue is low priority with the two-thirds of the population. It will not affect their vote on election day."

"But for the other percent, they are so fervent that they do vote the issue. So we, the politicians, are going to vote the minority and ignore the majority."

"It's because they are afraid of the crime they see around them and they think they need their guns to protect them. I understand that too."

In the meantime, Shields is pushing for passage of legislation introduced in the House last week. If the bill passes, "his job would essentially be done."

According to Shields, the Handgun Crime Control Bill, sponsored by Sen. Edward Kennedy and Rep. Peter Rodino would reduce the accessibility of handguns from criminals by tightening up existing laws and adding new regulations.

Shields has worked closely with both congressmen in the drafting of the bill and agrees with most of the provisions, although he would like to see some of them made stricter.

But whether this bill is passed or not, Shields is determined to do something about the handgun murder rate of 11,000 a year. But he faces one more major obstacle.

"The problem is that people think that because I am for gun control that I am sympathetic to the criminal. No way. When the man that killed my son comes up for parole, I'm going to be camping out on that parole board step saying, 'I want him in for life.'"

1981 EMPHASIS ON WOMEN

APRIL

- 20-May 2 "SECRETS HIDDEN & REVEALED"
Symbolism in Art by Women. Noon-4:00 p.m., Gallery 20, 20 Orchard Road.
- 25 "A SALUTE TO THE AFRICAN AMERICAN WOMAN"
Carol Joy and Lucinda Ransom. 8:00 p.m., Amy DuPont Hall.
- 25 Women's LaCrosse and Softball.
Glassboro, 1:00 p.m.
- 26 "THE BLACK WOMAN SUCCEEDING AGAINST THE ODDS"
Barbara Sizemore. 8:00 p.m., Ewing Room, Student Center.
- 27 "HOW ORGANIZATIONS HELP PEOPLE SUCCEED OR FAIL"
Virginia O'Leary, American Psychological Association. Part of the "Dynamics of Work" lecture series. Sponsored by the Office of Women's Affairs, Career Planning and Placement and the University Honors Program. 7:30 p.m., 108 Memorial Hall.
- 27 "SOJOURNER"
A play featuring the Germantown Theater Guild. 8:00 p.m., Rodney Room, Student Center.
- 28 "THE BLACK WOMAN: SUCCEEDING AGAINST THE ODDS"
Panelists: Gladys Motley, Vice Pres., Student Affairs, Cheyney State College; Pauline Young, Historian of State of Delaware; Ernestine Brittingham, Urban Affairs, Delaware State College. 8:00 p.m., 204 Kirkbride Lecture Hall.
- 29 "GRADUATE RECRUITMENT FOR MINORITY STUDENTS"
Judith Gibson, Minority Affairs. Research on Women series. Brown bag lunch. Noon to 1:30 p.m., Kirkwood Room, Student Center.
- 29 "THE UNVEILING OF SUCCESS"
Works of Black College Students displaying their artistic abilities. 6:00 p.m., Minority Center Art Gallery.
- 29 "WOMEN AND VIOLENCE IN FILM"
Molly Haskell, author of *From Reverence to Rape* and film critic of the *Village Voice*. Sponsored by: Women's Studies Program, Division of Student Affairs, Office of Women's Affairs, Visiting Speakers and Scholars Committee, and the Department of English. 7:00 p.m., 100 Kirkbride Lecture Hall.
- 30 "TALES AND TUNES OF AN AFRICAN-AMERICAN GRIOT"
Workshop featuring Camille Yarbrough. 8:00 p.m., Ewing Room, Student Center.

Watch for more events in May.

REPRODUCTIVE HEALTH
& COUNSELING CENTER

**Early
Abortion
Services
offering
personal and
professional
attention
in a caring
atmosphere.**

Crozer Chester Medical Center Annex
(215) 874-4361
Pregnancy testing available.

DR. HOWARD B. STROMWASSER
OPTOMETRIST
ANNOUNCES THE OPENING OF HIS NEW OFFICE FOR

**EXAMINATION OF THE EYES
CONTACT LENSES**

At
92 East Main Street
Newark, Delaware 19711
302-368-4424

Office Also Located
3 East Main Street
Rising Sun, Maryland 21911
301-658-4920

Something's Happening

Friday

LECTURE — "Some Determinants of the Level and Racial Composition of Teenage Employment." Speaker—Dr. Aline Quenter. 3:30 p.m. 116 Purnell Hall. Sponsored by department of economics, University Commission on the Status of Women.

CONCERT — Lou Harris's Music. 8:15 p.m. Loudis Recital Hall, Amy E. duPont Building. Contemporary classical music. Free.

DANCE — International Folk Dancing. 7:30 p.m. to 10:30 p.m. Mirror Room, Hartshorn Gym.

SEMINAR — "Careers in Food Science: Job Search Strategies and Effective Interviewing." 3 p.m. 240 Alison Hall. Sponsored by Food Science Club.

GATHERING — "A Global Perspective." 7 p.m. Ewing Room, Student Center. Speaker—Brian Grim. Sponsored by Inter-Varsity Christian Fellowship.

COLLOQUIUM — "Tree-Likeness and the Fixed-Point Property." 3 p.m. Room 100 Sharp Lab. Speaker—Professor David Bellamy.

NOTICE — Reception for exhibit, "Secrets Hidden and Revealed." 7:30 p.m. to 10 p.m. United Campus Ministry Center, 20 Orchard Road.

NOTICE — 33-hour Wiffleball Marathon. 3 p.m. to Saturday midnight. Harrington Beach. Sponsored by Phi Kappa Tau and Lambda Chi Alpha. Benefits Delaware Lung Association.

NOTICE — Sub Sale. 11 a.m. Student Center. Sponsored by the Anthropology Club. \$2 a sub.

Saturday

FILM — "Revolution or Death: A Movie on El Salvador." 8 p.m. Ewing Room. Student Center. Sponsored by Spark. Free admission and discussion.

PROGRAM — Live baseball broadcast of Delaware vs. Lafayette. 2:30 p.m. WXDR 91.3 FM.

NOTICE — Almost Anything Goes. 1 p.m. Field behind Sussex/Squire. Sponsored by the Central Complex Coordinating Committee.

NOTICE — Ag Day. 10 a.m. to 4 p.m. Agriculture Hall parking lot. Events include Alpha Zeta barbeque, photography contest, plant sale, petting zoo and livestock display.

Sunday

FILM — "The Chess Players." 2 p.m. 140 Smith Hall. Sponsored by Indian Student's Association. Award winning movie by Satyajit Ray.

FILM — "The Implications of the Resurgence of the Ku Klux Klan." 6 p.m. United Campus Ministry Center, 20 Orchard Road. Dr. Gilbert Caldwell, speaker.

FILM — "Faust." 7 p.m. Room 100, Kirkbride Lecture Hall. A German silent film.

MEAL — Spaghetti Dinner. 4 p.m. to 7 p.m. Sigma Phi Epsilon. \$3 for spaghetti with meat sauce, garlic bread, salad and beverage. Sponsored by Alpha Phi and Sigma Phi Epsilon. Tickets available from Alpha Phi sisters and at the door. Part of Greek Week.

GATHERING — "Silent Worship." 10 a.m. United Campus Ministry, 20 Orchard Road. Sponsored by Newark Friends Meeting (Quakers).

NOTICE — Inter-Collegiate Bicycle Races. Registration 9:45 a.m. Start 10:30 a.m. Frazier Road Canal Course. Sponsored by Cycling Club. Open to all University cyclists. 3 races: experienced, novice and women. Call Steve 738-8695.

Monday

MEETING — Child Development Club. 6 p.m. 109 Alison Hall. Everyone welcome.

MEETING — Returning Adult Student Association. Noon. Daugherty Hall. Election of officers. Attendance mandatory.

NOTICE — "Careers with the Army Nurse Corps." 11 a.m. to 4 p.m. 101 McDowell Hall. Sponsored by Career Planning & Placement.

NOTICE — Teach-In on El Salvador. Noon to 1:30 p.m., 7 p.m. to 10 p.m. 004 Purnell. Sponsored by the Progressive Student Coalition. All invited.

NOTICE — Greek Week opening ceremony. 9 p.m. Athletic Fields (south of the Fieldhouse). Greek social hour, 10 p.m. until closing at the Down Under (60 N. College Ave.). Button sale—Student Center lobby, all week. Run-a-thon sign-up — Student Center lobby, all week.

And...

FILM — "The Incredible Shrinking Woman." 7:15 p.m. and 9:25 p.m. 1 p.m. matinee, Friday, Saturday and Sunday. Castle Mall King.

FILM — "Popeye." 7:15 p.m. and 9:25 p.m. 1 p.m. matinee, Friday, Saturday and Sunday. Castle Mall Queen.

FILM — "Star Wars." 7 p.m. and 9:15 p.m. 1 p.m. matinee, Saturday and Sunday. Chestnut Hill I.

FILM — "Raging Bull." 7:10 p.m. and 9:25 p.m. Chestnut Hill II.

FILM — "Nine to Five." 7 p.m. and 9:30 p.m. Christiana Cinema I.

FILM — "Hardly Working." 7:15 p.m. and 9:15 p.m. Christiana Cinema II.

FILM — "Cheaper to Keep Her." 7:45 p.m. to 9:45 p.m. Christiana Cinema III.

FILM — Cinema Center I, II, and III. Please call theater for films and times. 737-3866.

FILM — "Tommy." 6 p.m. and 9:55 p.m. "Quadrophenia." 8 p.m. Friday and Saturday. "Divine Madness." 9:15 p.m. "The Rose." 7 p.m. Sunday and Monday. State Theatre.

FILM — "Seems Like Old Times."

7:15 p.m. and 9:25 p.m. 1 p.m. matinee, Saturday and Sunday. New Castle Square I.

FILM — "Private Benjamin." 7:15 p.m. and 9:25 p.m. 1 p.m. matinee, Saturday and Sunday. New Castle Square II.

EXHIBITION — "Four Views." Through May 1. Reception today, 7 p.m. to 9 p.m. Student Center Gallery. Sponsored by the university and the Sculpture Club.

EXHIBITION — "Secrets Hidden and Revealed." Symbolism in Art by Women. Group Invitational. Noon to 4 p.m. Monday to Saturday. United Campus Ministry, 20 Orchard Road. Gallery 20.

EXCURSION — Guided trip to Gettysburg, Pa. Battlefield. May 7. Departure 8 p.m. from Newark Senior Center and return at 6:30 p.m. Cost is \$22.50 per person. Lunch of choice at Lamp Post restaurant. For more information call before 5 p.m. 737-2236.

EXCURSION — To New York City. May 2. Bus leaves Amy DuPont parking lot at 8 a.m. and Rockefeller Center at 8 p.m. Cost \$8. Reservations may be obtained at the International House or by calling 366-9129.

SIDEWALK SALE

T-Shirts Jerseys Shorts
Caps Viscors Sweatshirts Jackets

PRICES SLASHED FOR CLEARANCE

WHERE:

Front of
Student Center

WHEN:

April 29 & 30
May 1
10 to 4

 **University
Bookstore**

editorial

King for a day

The United States has made a tradition of honoring our former presidents and heroes by declaring their birthdays national holidays. But the state of Delaware has refused to recognize the birthday of one of America's great leaders — Dr. Martin Luther King Jr.

The State House of Representatives defeated a bill on March 25 which would have made King's birthday a state holiday. Many legislators opposed the bill because there are already 12 state holidays and the budget, they said, cannot accommodate a thirteenth.

The state has already written in the budget \$800,000 to pay employees who would not work on the proposed holiday. But an additional \$25,000 would be needed to pay the salaries of essential personnel who would be required to work on this day.

Sen. Herman Holloway has suggested a compromise in which the state would observe Washington and Lincoln's birthdays on the same day. This would allow the state to set aside a day to honor Dr. King without creating a thirteenth holiday.

Another compromise to the proposed bill has been suggested by Rep. Al Plant. He proposes that we replace the observance of Columbus Day with King's birthday, which would also eliminate the need for a thirteenth state holiday.

We do not feel any of these proposals are acceptable. All of these men deserve individual recognition for their contributions to American society. By grouping holidays together or not observing them at all, we are attempting to evaluate the contributions of these men and then decide which one deserves recognition.

The state should appropriate the additional money necessary in the budget so these men can receive the acknowledgement they have earned. As a winner of the Nobel Peace Prize, Dr. King has earned the honor of being one of America's great leaders.

Fifteen states have already enacted legislation to make King's birthday a holiday. We feel the time has come for Delaware to do the same.

The Review

Vol. 105, No. 51

Newark, DE

Friday, April 24, 1981

John Chambliss
Managing EditorKaren McKelvie
EditorCindy Scalzadonna
Business ManagerMichelle Robbins
Executive EditorJanina Jaquet
Editorial EditorSusan Cohen
Advertising Director

News Editors: Terri Appling, Ted Caddell, Tom Lowry, Barbara Rowland
 Features Editor: Scott L. Manners
 Sports Editor: Jim Hughes
 Photo Editor: Terry Bialas
 Copy Editor: Paula Webers
 Assistant Features Editors: Barb Landskroener, Alan Spooner
 Assistant Sports Editor: Neal Williamson
 Assistant Copy Editors: Vanessa Lotito, David West
 Art Director: Karen Lewis
 Assistant Art Director: Peg Curtin
 Assistant Advertising Director: Adele Viviani
 Staff Writers: Carolyn Peter, Donna Brown, Debbie Frankel
 Graphics: Ed Bockrath

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.
 Editorial and business office at Suite B-1 Student Center. Phone 738-2771, 738-2772, 738-2774. Business hours 10 a.m. to 3 p.m. Monday through Friday.

Our Man Hoppe

By Arthur Hoppe

License to Kill

What a day! First, had to go to supermarket. Hate shopping. The missus had given me a list:

"2 lb. potatoes." Old potatoes? New potatoes? Sweet potatoes? Frozen french fries? Bagged assortment. Check.

"1 cube marg." What brand? Who knows? Check. "Doz. eggs." Large? Jumbo? Super? Who cares? Check. "1 head let." Iceberg? Romaine? Butter? Why not? Check. "1 gun."

Guns? Where did they keep guns? Never can find anything in supermarket. Up one aisle, down the next. Ahah! "Aisle 15 — Pet Foods, Cake Mixes, Guns, Sundries."

Pushed my cart down aisle to shelves where guns rested, each in its own little, plastic-wrapped Styrofoam tray. Which gun? .22? .38? .45?

Picked up .22. Label in corner read: "Price per lb., \$24.79 — Price, \$31.65." Now was that a better buy than the .38? ("Price per lb., \$16.42 — Price, \$42.55.") Hate comparison shopping. Hefted .38.

Clerk came up. "Please, sir," he said, "do not squeeze the triggers."

Asked clerk if he had any specials.

"Well, there are these Saturday Nights for only \$29.99," he said. "Just got a fresh shipment in from Florida."

Asked him which gun he would recommend. He frowned. "That depends," he said. "What did you plan to use it for?"

"To kill people," I said testily. Such a dumb question! Is there any other use on earth for a handgun?

The clerk smirked. "Anyone in particular?" he inquired.

"Mind your own business!" I snapped. Really, talk about nosy! If I were buying a leg of lamb would he want to know whom I was having for dinner?

I must say that put him in his place. He retreated quietly. I picked out a nice .38, placed it in the cart and headed for the checkout counter. "A double bag, please," I told the clerk. "And don't put the gun on top of the eggs."

"Sure thing," he said.

Went home. Missus sore. I forgot "1 qt. mlk." Always forget "1 qt. mlk." Hate mlk. Put groceries away in kitchen. Put gun away in pocket. Had to go get driver's license renewed. What a day!

Long line for renewal applications. Long line for written test. Lucky I'd studied the laws. "On approaching an oncoming car at night, you must dim your lights within (a) 800 feet; (b) 500 feet; (c) who cares?" Missed five.

Had to stand in line for eye test. Had to stand in line to have picture taken. Did I want to be fingerprinted? I did not. "Look here, young lady," I said angrily, "you have put me through three hours of rigmarole to make sure I know the laws, can see what I'm aiming at and will be identifiable to the authorities the moment I take a steering wheel in hand. Why?"

"Because, sir," she said snootily, "automobiles can kill people."

Such a dumb answer! Who on earth would want to kill anybody with an automobile? (Copyright Chronicle Publishing Co. 1981)

readers respond

Tenure not granted despite professor's many qualifications

To the editor,

An appalling and clearly unreasonable decision has been made to deny tenure to David W. Smith, microbiology professor within the School of Life and Health Sciences. As you are aware, the decision to give tenure to a university professor depends upon 1) teaching ability 2) quantity and quality of research and 3) service.

Dr. Smith epitomizes all the desirable qualities of a university professor in each of the three categories. In the

six years Dr. Smith has been at the university, not only has he won the Excellence in Teaching Award, he has also supervised research projects of graduate and undergraduate students. Four individuals have received either MS or PhD degrees under his direction. Dr. Smith has over 15 publications to his credit, not including published abstracts and presentations at national scientific meetings. The Sea Grant Program of our federal government, which awards grant money on a competitive basis

has recognized the value of Dr. Smith's work and supported it for the past four years.

In addition, Dr. Smith has served on numerous committees. In the School of Life and Health Sciences alone, he chaired the Courses and Curriculum Committee, the Undergraduate Fellowship Selection Committee, and the Ad Hoc Committee to Evaluate Teaching Effectiveness. He was also a member of our Graduate Admissions Committee and the Undergraduate Affairs Com-

mittee.

Even if it were possible for Dr. Smith to reapply for tenure, what could he do to make himself a more desirable applicant? In my opinion, there is nothing left for him to do. He has already demonstrated an outstanding ability in every area. It is unthinkable that the University deny him tenure. His contribution to our university community is enormous and we will suffer a tremendous loss if the tenure decision is not reversed.

It is my intention to rally support for Dr. Smith from the university community. A petition asking the appropriate University administrators to reconsider the tenure decision will be circulating. Students interested in supporting this cause should stop by my office (033 McKinly Hall) and sign the petition by Friday, May 1.

Gayle A. Hopper
Instructor
School of Life
and Health Sciences

...staff to get cost-of-living raise

(Continued from page 1)

Collins and Calhoun say a major reason that salary increases have not kept up with inflation is that administration does not negotiate with the faculty prior to drawing up the fixed budget and submitting it to the state legislation.

They feel that the contracted CPI-related increase represents the AAUP's ability to influence the budget for the first time.

The difference between the negotiated salary increase and Trabant's 9.5 percent increase proposal will be allocated among the colleges in proportion to the number of continuing faculty in each, according to the two AAUP officers.

The colleges will then distribute the funds among their faculty in the form of merit increases, received for recognition of service not

because of contract requirements.

The difference between the two possible increases would amount to between \$200,000 and \$400,000, said Collins and Calhoun. On the average, they estimate the raises would translate into a maximum additional \$500 for each of the university's 800 faculty members if given across the board.

...Delaware handgun restrictions in brief

(Continued from page 3)

- submit to a state police check and a F.B.I. search of your criminal record
- have five property owners from your district attest to your character

•be interviewed by the state Attorney General's office

•apply to a Supreme Court judge who is presented with the findings of the investigation. The judge will approve or deny you a license.

WEST CAMPUS SPRING SEMI-FORMAL

featuring **"ROCK CANDY"**
with lead singer
'CANDY'

Friday, May 8th, 8:30-1 a.m.

THE STONE BARN - Unionville, Pa.

\$17.00/couple

Buffet served at 10 p.m.

Ticket Sales: Rodney Dining Hall thru May 1st

**DON'T MISS THIS BIG EVENT -
GET YOUR DATE NOW!**

FOREIGN LANGUAGE PLACEMENT TEST

Students who have previously taken FRENCH or SPANISH in high school and plan to register in the Fall semester 1981 for those languages are strongly advised to take a placement test. The test will allow a student to determine the correct level at which to begin a language sequence. The test will be offered from 3:00 to 4:00 on the following days:

Monday, April 27 in Room 205 Kirkbride Lecture Hall

Tuesday, April 28 in Room 205 Kirkbride Lecture Hall

AMERICAN VERNACULAR: THE CULTURAL LANDSCAPE JULY 6-24

An intensive, three-week institute open to graduate students and advanced undergraduates. Courses on Commercial Archaeology, Cultural Resource Survey, and Vernacular Architecture for graduate academic credit.

For more information write:

American Vernacular

American and New England Studies Program
Boston University, 226 Bay State Road
Boston, MA 02215

I love to sit down with a classic.

Audio Visual Arts

817 Tatnall St., Wilmington
652-3361

NOW OPEN SATURDAYS

10-2 Parking on Side

Everything You Need In
Art, Photo and Drafting
Supplies

10% OFF ANY ITEM
WITH THIS COUPON!

"You get the feeling you don't belong"

Discrimination felt on campus

By LORRI PIVINSKI

There exists a general climate of anxiousness relative to race, desegregation and ethnicity at the university, according to James Newton, associate professor of Black American Studies.

A great disparity exists between the number of blacks on campus and the total university undergraduate enrollment. The total full-time undergraduate student population for the 1980-81 academic year numbers 13,966 with only 365 black students.

"You get the feeling that you don't belong even if there is no overt racial discrimination on campus. You get the feeling that people don't like you," said one black student who wished to remain anonymous.

Mike Branch (BE81), said, "I grew up in a predominantly white environment in Chicago. Although I experienced some racial prejudice there, it was unlike the attitudes of students and faculty here. Here I feel as if white students regard me as something unique."

analysis

Newton stated that the university has committed itself to quality education in the past, and he believes that it must recommit itself to the development of a multicultural environment.

The Department of Education's Office of Civil Rights ordered the state of Delaware to formulate a desegregation plan because they found its two post-secondary institutions, the university and Delaware State College to be segregated. The department believes this segregation violates the 1964 Civil Rights Acts.

Dr. Raymond Wolters of the history department,

however, does not believe this is true. Wolters said the department misinterpreted the definition of desegregation to mean achieving racial balance.

The Civil Rights Act, Wolters said, states that desegregation means the assignment of students to public schools without regard to race or national origin but it does not mean assignment of students to public schools to overcome racial imbalance.

The intent of the Act, Wolters added, was to ensure that no person would be denied the opportunity to obtain an education on the basis of their race, religion or national origin. The university, Wolters said, was practicing no such discriminatory policies and therefore was not violating the act.

Even if the state's proposed plan is approved by the

(Continued on page 9)

service work at your local Speedy Muffler King shop.
*Not good on sale prices or in conjunction with other coupons.

RIP US OFF.

That's right. We're inviting you to rip off one of our student discount coupons now displayed on your school bulletin board. If you're a student, it entitles you to an immediate 10% discount on shocks, mufflers, and all exhaust systems repair work at Speedy Muffler King.

If none is available simply bring in this ad and we'll give you the same 10% discount.

Do it soon, though. This offer is for a limited time only.

The 10% discount can not be used in conjunction with any other discount or special prices. Offer good through December 31, 1981.

Newark
235 E. Main St.
302 368-8184
Elsmere
600 Kirkwood Hwy.
302 999-0237

COMING SOON TO DELAWARE

LSAT

LSAT • MCAT • GRE
GRE PSYCH • GRE BIO • MAT
GMAT • DAT • OCAT • PCAT
VAT • SAT • CPA • TOEFL
MSKP • NAT'L MED BDS
ECFMG • FLEX • VQE
NDB • NPB I • NLE

Stanley H. KAPLAN
EDUCATIONAL CENTER
Test Preparation Specialists
Since 1938

For Information Please Call
(302) 652-0370

...King day

(Continued from page 1)

"I think the state should honor Dr. Martin Luther King for the same reason it would honor any other outstanding American citizen. I don't think that anybody, irrespective of race, has made a larger contribution to the United States," Plant said.

Anticipating deliberate committee tie-ups in the House and the Senate, Plant said he plans to put "the political heat" on any legislators who stall a vote on the bill. Political heat amounts to doing the same thing as these legislators — stalling bills they support in return, he said.

RESTAURANT

57 Elkton Rd. & Amstel Ave.
366-0994

Daily Lunch, Dinner & Drink Specials

Happy Hours: Tues. & Fri.

Thursday: Band Night

& 2 for 1 dinners

NIGHTLY ENTERTAINMENT:

Fri. April 24 - Chandler & Barrett

Sat. April 25 - Rockin' Rodney & his moldy oldies

Sun. April 26 - Declan McManus

Mon. April 27 - Bruce & Harry

Tues. April 28 - Andy King

Wed. April 29 - Rick & Monty

Thurs. April 30 - The Sin City Band

Fri. May 1 - Centre Peace

...NRA opposes outlaw of handguns

(Continued from page 3)

dums in Massachusetts and Kansas City (voted on during the last few years) in which citizens from both areas opted for no further gun control, is a more accurate assessment of public opinion.

Kamison considers Delaware's gun laws pretty strict. "I think our gun laws are very effective. And according to the F.B.I. statistics, we have the low crime rate to prove it."

But Kamison does not think that Delaware's laws, or any other legislation, would be effective if implemented nation-wide.

"I don't think a law which makes it harder for the law-abiding citizen to get a gun is going to deter crime. Crimes are committed by criminals.

One more law isn't going to stop them."

He also feels that recent attempts at national hand gun legislation have called for unreasonable restraints. In a recent bill introduced in the Senate, Sen. Edward Kennedy (D-Mass.) sought to outlaw the manufacture of Saturday night specials.

A Saturday night special is generally defined as a "cheaply made, easily concealable and inexpensive gun." Under Kennedy's definition a Smith and Wesson .44 magnum, which sells upwards of \$350, would qualify as a special.

Besides this, Kamison claims that even if specials were outlawed, it would not take them out of the hands of criminals.

"Criminals are just as likely to use a good quality gun as a cheap gun. First of all because that is their trade and because they're not stupid. They're not going to put their lives on the line."

Kamison also points out that the people who buy the cheaper guns are the poor who live in high crime districts and need them for protection.

Kamison and the NRA also oppose the outlawing of hand guns for the general public, while allowing the continued use of rifles for self-defense.

"The penetration of a rifle is much greater than that of a handgun. You are endangering the lives of the people in the next room or even in the next house if you use one."

...desegregation on campus disputed

(Continued from page 8)

department of Education, Arno Loessner, executive assistant to university president E.A. Trabant, believes the university will continue to be racially identifiable. "The admissions office has renewed its efforts to attract larger numbers of black and minority students."

"The data indicates that more students are willing to accept their offers. But even if all Delaware's college-bound black students and all of Delaware State's black students attended the university, we would continue to be racially distinct," Loessner said.

Dr. Douglas McConkey, director of admissions, said that although the university has no set quota, the admissions office has expanded programs formed last semester to attract prospective minority students.

These programs, McConkey said, aim to

make potential qualified minority students aware of the university by encouraging these students, through their high school counselors, to visit the university; by participating in the College Board Student Search; and by sponsoring minority student weekend for high school students.

One of the first black students admitted to the university in the 1950's, Richard Wilson, who now works in the admissions office, said "the university was a state-related institution, has not met its total obligation to the total population within the state." Wilson said not only is the number of black students small but the black faculty and professional staff are small as well.

Wilson attended the university in 1952 as one of eleven black freshmen.

NURSES

\$14,300 to \$16,500 is the Sal. of an AF NUR.

PLUS: Choice of ASGMT prior to OBL. 5 mo. Internship, Unlimited Sick Lv., Auto Pay, Inc. Cont. Educ.

SPEC: Practitioners
Midwifery
Anesthesia
Flight
Critical Care

Env. Pub. Health
Research
Neonatology
Oncology

BASIC TNG NOT REQ. NO OBL. WITH APPL.

Contact USAF Rec. (215) 597-8655
(215) 352-4422
(609) 667-9208
COLLECT

PHOTO SPECIAL

Quality Color Print Film Developing

110

12 Exp. \$2.47
24 Exp. \$5.02

126

12 Exp. \$2.47
20 Exp. \$4.26

135

12 Exp. \$2.47
24 Exp. \$5.02
36 Exp. \$7.45

Guaranteed Quality. We want you to be happy with your pictures. If you're not, for any reason just return the picture with the original envelope within 30 days, and we will reprint it free of charge or cheerfully refund your money.

OFFER EXPIRES April 24, 1981

NEWARK CAMERA SHOP
63 East Main St.
NEWARK, DELAWARE 19711
Phone (302) 368-3500

FINAL DAY

C
R
E
S
C
E
N
D
O
L
O
U
N
G
E

In Pennsville, N.J.
(Just over the bridge!)

This Week Presents
PRODIGY
Performing...

**Yes
Kansas**

\$1 off when you present college I.D.!
Every Thurs. is our famous Beer Blast.

(Just over Del. Mem. Br. Take Exit 1A, 1 mile to Pennsville Shopping Ctr. For more info. call 609-678-5523)

"I thought Bud was better, but I've been proved wrong. I chose Schlitz."

One taste of Schlitz can change a lot of minds. Recently, hundreds of loyal Budweiser and Miller drinkers tasted their beer and Schlitz side by side.

"I thought I knew my beer — I thought I'd choose Miller. But I chose Schlitz."

Charles Walker
Sworn Miller Drinker

Charles Walker

Before the taste tests, all the participants signed affidavits swearing they were loyal Budweiser or Miller drinkers. But following the tests, lots of those tasters were surprised. Because after tasting their favorite beer and Schlitz in unlabeled mugs, many found they preferred Schlitz.

"I've been drinkin' Budweiser for 25 years. But tonight I opted for Schlitz."

Elliot Marcus
Sworn Budweiser Drinker

Elliot Marcus

One taste of Schlitz convinced them. "Schlitz has body, it has flavor," said Budweiser drinker James Seager. "It's real quenching and real clean and very drinkable," agreed Miller drinker Mike Manely. Budweiser drinker Robert Davis summed up the feelings of many when he said, "I'll have to stop by and pick up a six-pack of Schlitz!"

Guy D'Anna

Guy D'Anna
Sworn Budweiser Drinker

"I'm definitely surprised. I thought for sure I'd pick Miller. But I picked Schlitz."

Mike Miller
Sworn Miller Drinker

Mike Miller

One person who wasn't surprised is Frank Sellinger. "Some people thought it was risky to taste test my Schlitz on national TV. But I was sure lots of people would pick Schlitz over their beers.

"Three years ago I came to Schlitz to make my best. And after 40 years as a master brewer, I know this is it. Taste one glass. You may like my Schlitz better than your beer, too."

"I'm not surprised at all!"

Frank Sellinger
Chief Executive Officer of Schlitz

Frank Sellinger

et cetera

Sane Sandra's: vintage clothing that's funky but chic

By DONNA BROWN

"If you need anything, whistle. You know how to whistle, don't you, Steve? You just put your lips together and blow."

"Kiss me. Kiss me as if it were the last time."

These immortal movie lines, delivered by Lauren Bacall and Ingrid Bergman respectively, have more in common than the fact that Humphrey Bogart was on the receiving end of both. Half the allure of these classy celluloid heroines came from the clothes they wore — the impossibly tight and sleek skirts, seamed stockings, demurely tipped hats and padded shoulders setting off tiny waists.

It may seem today that jeans, T-shirts, and carbon copy dresses are all that's available to a woman lest she wear something too eccentric. Sane Sandra's, however, a new antique clothing and collectibles store in Newark,

offers an occasionally esoteric but always refreshing collection of clothes dating from the turn of the century to today.

Sandra Burkett-Micka, 30, sole proprietor and owner of the one-room boutique, moved here last August from Oregon and found there was no store to satiate her passion for vintage clothing. The closest thing was the rapidly declining Footsnapper in Wilmington.

"I bought out everything decent Margaret had at the Footsnapper," Sandra (pronounced Sondra) recalled. "And I buy things everywhere and anywhere. I go to flea markets, garage sales, people come in and sell things and older women call me up and we clean some great stuff out of their attics."

Indeed, the variety at Sane Sandra's is what has attracted so many people in the brief two weeks it's been open. "I sold more last week than I would have dreamed of selling in a month," Sandra said.

Neatly displayed in the small room are hats with feathers and veils, a small selection of shoes (including some lace-up boots), one rack of men's clothing, gowns, dresses, skirts, coats, jackets, gloves, shirts, pants, costume jewelry and accessories.

As remarkable as the selections are the reasonable prices of most items. A short white fur dinner jacket, for instance, goes for \$28, an ostrich feather stole for \$19, a black vest for \$3, a smartly

Review photo by Karen McKelvie

SANDRA BURKETT-MICKA, proprietor of the newly-opened Sane Sandra's antique clothing store, tidies up in her shop filled with clothing and vintage accessories.

tailored wool skirt suit for \$45.

Some of the articles need minor repair work and are sold even more cheaply. A red velvet coat/cape with white satin lining that only needed a few stitches was sold recently for \$14. A blue cape with the label "Bergdorf Goodman On the Plaza, New York" has a slight tear in the pocket and is \$6.

Most of the clothes, though, are in excellent condition. Of the used clothes, the oldest item is a black wool riding jacket from 1890 (\$35) and there are a variety of antique

sleeping caps, slips and corsets hung about the room.

More common are the silk, satin, wool and linen dresses of the 1920's, '30's and '40's that share a rack with several old wedding dresses. "I wanted to sell vintage clothing that people could actually wear, rather than museum pieces," Sandra said.

Much of Sane Sandra's clientele includes people looking for something for a party, theater performers looking for period costumes, students and professionals.

"The places in New York

are outrageous," remarked one customer. "I appreciate your coming here." Indeed, one woman from New York makes a point of buying at Sandra's whenever she's in town, rather than paying New York prices.

Like the name of the store, Sandra selects clothes that are "funky but chic" and functional. Located in the alley behind Abbott's Shoe Repair on Main Street, Sane Sandra's is open Tuesday through Saturday, noon to 5 p.m. or by appointment (454-7263).

SANDRA BURKETT-MICKA

Blue and Gold bartender second in national contest

By ELEANOR KIRSCH

Being named one of the favorite bartenders in the state is quite an honor and for Lisa Conte, 21, bartender at the University's Blue and Gold Club, also quite a surprise.

Conte, a long-time Newark resident, placed second in the state during America's Favorite Bartender contest.

"I'm surprised I came in second," she said. "When the contest first began, I thought, 'There's no way that we were even going to come in the top twenty' because there are so many other bars around. I really was very surprised."

The "America's Favorite Bartender" contest was a nation-wide fundraiser sponsored by the Easter Seals Society for the benefit of handicapped children and adults. Dur-

LISA CONTE

ing the contest, which ran from Feb. 14 to March 17, people could cast their vote by donating a dollar in the name of their favorite bartender.

Employees and members of the Blue and

(Continued to page 13)

'Romance' portrays 1980s love

By SCOTT MANNERS

An incredible display of young talent, Albert Brooks' "Modern Romance," (which he directed, co-wrote, and stars in) is easily the funniest movie released so far this year.

The film depicts, with savagely funny satire, the state of love in the 1980s. Brooks' attitude is apparently jaded, his direction flawless, his protagonist a confused romantic.

Co-written by Monica Johnson, "Modern Romance" wonderfully details the plight of two MIA's of the sexual revolution, Robert and Mary (Brooks and Kathryn Harrold).

"We fought and fought," Brooks reminisces. "And then we had great sex. We never really could talk."

The film opens strongly, with Brooks sitting alone in a restaurant booth. Soon Harrold, possessing a stunning screen presence, arrives hurriedly. After exchanging

amenities, Harrold quickly notices a quirkiness in Brooks' behavior that is apparently stranger than normal.

Robert stammers through a non-explanation of his feelings, breaking his "relationship" with Mary with hilariously identifiable clumsiness.

"Fine, But don't call me this time. I mean it,"

cinema

responds Mary, storming out of the restaurant.

Thus begins the reconstruction of Robert's life.

"Robert Cole," he says. "Everything you do from this moment on will make you feel better."

From here, Robert begins a self-renewal process that takes him first to a health food store, where he buys his U.S. daily requirements of vitamins for the next ten years.

Gunning down modern

American fadism completely, Brooks then ventures to a sporting goods store to equip himself as a serious jogger. In a hilarious display of blind consumerism, Robert buys \$300 worth of running paraphernalia to prove his earnestness to a pressuring salesman.

Despite these overt attempts to re-build his life, Robert soon regrets his decision to leave Mary. He telephones her and they begin another attempt to work at a successful relationship. Petty jealousy, however, returns once more, and the couple's romance resumes its roller coaster consistency.

The humor of Brooks' misadventures in romance is supported magnificently by his attempt to come to grips with his 1980s lifestyle. Brooks is shown almost helplessly trying to deal with modern technology.

Surrounded by telephone answering machines, Brooks

(Continued to page 13)

Klondike Katie's

straight from New York
Gene Ruffolo on guitar
on

Fri. April 24 & Sat. April 25

Sun. April 26 - Brunch served
from 11:30-3:00

featuring
homemade cinnamon buns &
freshly squeezed Florida orange juice.

Dance and music of Far East featured in Asian Arts Festival

By DENISE DOYLE

Clayton Hall was transformed into a colorful display of Asian dance, music and dress last Tuesday evening. Philippine, Balinese and Japanese dancers were featured for the opening of the "Delaware International Arts Festival II: Asia."

It was the first performance in Delaware for the

Philippine Folk Arts Theatre Group and Balinese dancers, Suarti and Suarni. Masanary Sakimukai, Karate and Japanese dance master, also performed.

The Philippine Folk Arts Theatre Group, founded in 1974 by the New York Philippine Center and sponsored by Philippine First Lady Imelda R. Marcos, performed the

"Karigtan." "Karigtan" exhibits the development of 2,000 years of Philippine culture through folk music, song and dance. The group has performed internationally and at many diplomatic functions.

Balinese performers, Suarti and Suarni, danced gracefully to Oriental music consisting mainly of gong-chimes, drums, and flutes. The dance utilized the entire body, especially the hands which were in constant motion. Suarti and Suarni, began studying dance as children, and have toured in Europe

on stage

and Asia. They have performed for Queen Juliana of the Netherlands and Queen Elizabeth II of England.

Masaharu Sakimukai, seventh degree Karate Black Belt and member of Japan's Federation of Japan Karate Do, performed the traditional Japanese fan dance, the "Iaido Kata," and Karate Do Dance. A native of Kagoshima, Japan, Sakimukai is director of 10 Karate and dance schools in Japan and Wilmington's Chinto Kan School. The Karate Do Dance is Sakimukai's own creation, showing a student putting on his "gi" (a traditional Karate uniform), thus taking up Karate as a way of life. The dance took him a year to perfect, and is done to a modern Japanese song.

The Asian Arts Festival is sponsored by the University Division of Continuing Education. The next program, scheduled for May 9, 3:00 p.m. will feature Kabuki and Pakistani dancers.

Buying
CLASS RINGS
Any **GOLD & SILVER**
Best Prices
plus bonus with
U. of D. ID
KENO CO., INC.

Next to Kirkwood Dodge
4718 Kirkwood Highway
999-0030 — M-F, 12-5

HA WINSTON & CO. 3rd ANNIVERSARY WINSTON'S BRINGS BACK THE GOOD OLD DAYS

Starting Monday, April 20th thru Sunday,
April 26th, all table prices are rolled back 10%!

— On Monday, the 20th, every meal \$5.00 or
over receives free cake.

CELEBRATE WITH US!

**At the Bar - It's
Happy Hour!
ALL WEEK LONG**

**INFLATION FIGHTER
NIGHTS LIVE ON!**

Monday-Wednesday Those seated
after 8:30 receive 20% off their
check. (other discounts do not
apply)

**GRAINERY STATION
ELKTON-NEWARK RD.
NEWARK, DEL.**

University Theatre presents
the classic

DRACULA

Thursdays, Fridays,
and Saturdays
April 30, May 1, 2; 7, 8, 9
8:15 p.m. at Mitchell Hall
University of Delaware
Tickets from \$1.50 to \$3
Group rates available
302-738-2204

Music Week offers daily concerts

By LEIGH CLIFTON

If you walked by the Student Center any day between 11 a.m. and 2 p.m. this week, you probably heard a barber-shop quartet, or maybe a brass ensemble, or even Lisa Johnson and Kim Parent, two local performers whose music is a campus favorite. These acts and many more were all part of the Third Annual Music Week, sponsored by the university Music Department and the Student Program Association.

The purpose of Music Week was to offer the university community an opportunity to hear some of the many musicians who play regularly at the university. It also gave non-music majors a chance to display their musical abilities. Students, faculty members and community

residents were all encouraged to audition, and all those who auditioned were chosen to perform.

The week went smoothly as students and passers-by were treated to classical, jazz, and pop performances, and even Vietnamese music played on a mandolin by Nguyen Trong-Quoc Anh.

The Harrington Theatre Arts Company also sang a few selections from their current show, "The Boyfriend."

The weather proved conducive to a good time and many people brought their lunch outside to sit back and listen.

"This is the first year that the entire music department has been behind Music Week," said Bob Zacconi, a music education major and chief coordinator for the

event. Zacconi especially praised Dr. Michael Arenson, faculty advisor in the music department.

"Dr. Arenson is the only faculty member who freely donated his time, in advising the students involved, helping audition the acts and even adding his own keyboard talents to the Faculty Jazz Ensemble," he said. "He's been a strong force in Music Week."

Zacconi also stressed the importance of the support by the music department as a key to the success of the week. "We need more participation from other music faculty members. If the kids see their teachers getting involved, it encourages them to do the same. Next year we want to be more organized, with even more people involved."

... 'Modern Romance'

(Continued from page 11)

uses the telephone conversations as a tremendous device for comedic dialogue.

Brooks even has trouble fitting into the California drug culture. A co-worker gives Robert two Quaaludes to calm him after breaking up with Mary. What follows is an accurate, comic portrayal of a 'luded adventure then ends with Robert falling asleep in his Porsche before he ever starts the engine.

An experienced film

maker, (having contributed numerous short films to the original "Saturday Night Live") Brooks plays a film editor realistically. Badgered by artistically misguided directors, Brooks throws a few satirical darts at his own profession.

Brooks' experience as an editor is also evident in the smoothness with which the story unfolds. There are no superfluous scenes to speak of, only fast-moving comedic plot development that is

buoyed by a keen eye for cinematic beauty. Subtle artistic additions, like the footage of Brooks driving aimlessly through the night in his Porsche, give the film some of its most beautiful moments.

The portrait of love given in "Modern Romance" is suspenseful, warm, honest, extremely believable, and most of all, devastatingly funny. Brooks will be around for a long time to come.

... favorite bartender

(Continued from page 11)

Gold Club became involved and excited about raising money for the contest, Conte said. "It was a lot of fun, because it got everybody involved, the customers and everything," she said. "After it was over, it was like a let-down." The final amount of money raised by the Club was between \$800 and \$1,000, she said.

Conte appeared in the Easter Seals telethon on March 28. "I was so nervous, I had never been on T.V. before," she said. "But it was interesting and I met a lot of

nice people."

Since she has been bartending at the club longer than the other bartenders, Conte was chosen to represent the club in the contest.

"It wasn't just me who won," she said, however. "It was all the other bartenders too. My name was used but all the waitresses and everybody helped."

Beginning her career in May as a waitress at the club, Conte moved on to bartending in September. Paul Callahan, manager of the Blue and Gold Club taught her to bartend because, he joked, "She was just a lousy waitress."

The atmosphere in the bar is light and friendly, customers joke with employees and everybody knows each other, Conte said. "I like working the bar better (than waitressing). You can talk to the people more."

Conte is currently taking a night course, but hopes to be enrolled as a full-time student in the fall. She works as a secretary during the day and tends bar several nights a week.

Shirley Samoutis, bartender at the Royal Exchange, was selected Delaware's favorite bartender in the contest.

NAVY NURSING: 2 CAREERS IN 1!

First, you're a Navy Nurse. Professional environment. Opportunity for advanced training. Immediate supervisory responsibility.

And you're a Navy Officer. Travel. Adventure. Salary and benefits competitive to civilian nursing.

Requirements: BSN degree, or three-year diploma program with 1 year related work experience.

For more information, send your resume to, or call:

Contact Mary Ellen Quinn
128 North Broad Street
Philadelphia, PA 19102
Call collect (215) 564-3820

NAVY NURSE.

IT'S NOT JUST A JOB, IT'S AN ADVENTURE.

'WHY DO THE HEATHEN RAGE?'

Psalm 2:1 and Acts 4:25

It has been well said that there is only one road in this life: Heaven at one end, and Hell on the other end. The real important thing is which way you are going, which way are you traveling? In The Sermon on The Mount, Christ said the way to Heaven was "strait and narrow and few there be that find it"; but the way to Hell was "broad and wide," and crowded!

Hear the Word of The Lord found in Luke 13:23: "Then said one unto Him (Jesus), Lord, are there few that be saved? And He said unto them, 'STRIVE TO ENTER IN AT THE STRAIT GATE: FOR MANY, I SAY UNTO YOU, WILL SEEK TO ENTER IN, AND SHALL NOT BE ABLE. WHEN ONCE THE MASTER OF THE HOUSE IS RISEN UP, AND HATH SHUT THE DOOR, AND YE BEGIN TO STAND WITHOUT, AND TO KNOCK AT THE DOOR, SAYING, LORD, LORD, OPEN UNTO US: AND HE SHALL ANSWER AND SAY UNTO YOU, I KNOW YE NOT WHENCE YE ARE...'"

Here is the testimony of a man who says he shifted the responsibility for his salvation on the shoulders of the Almighty Himself. He says he believed God's Word, that at the end of this life it was either Heaven or Hell for him: at one end of the road there was Heaven offering eternal good and blessing; but at the other end there was Hell offering the horrors of the eternal curse of God as described in The Bible. However, he never seemed able to definitely make the choice, turn about and face towards heaven, and spend his life in time seeking to do the Will of God! As he thought, struggled, and faced the fact of hell at the end of a life spent in self-seeking, he came across the following passage in Luke 14:23: "AND THE LORD SAID UNTO THE SERVANT: GO OUT INTO THE HIGHWAYS AND HEDGES, AND 'COMPEL' THEM TO COME IN, THAT MY HOUSE MAY BE FILLED." He said he found himself plenty willing to ask The Lord to "COMPEL HIM" to turn away from hell and eternal destruction, even if He had to use sickness, pain, and suffering — Heaven is cheap at any cost! Later this man testified that The Lord had to use none of these terrible things to "compel him," but rather gently led him to "turn about and face towards Heaven," and find his greatest pleasure in "striving to enter in at the strait gate."

Turn your face towards Heaven. Don't look back. Use the means of Grace: Search the Scriptures, they testify of The Lord Jesus Christ. Pray, and faint not. Honor God on His Day — consider Isaiah 58:13,14, on how to keep the Sabbath, and not the ideas and notions that savor not of God, but of men. Honor God's House, the dedicated place of worship, — continue faithful in well-doing, and in due season you will meet The Lord Himself in the Way, and come to rejoice in His Salvation and Presence.

P. O. BOX 405 DECATUR, GEORGIA 30031

ATTENTION JUNIORS!

BECAUSE THE ON-CAMPUS INTERVIEW PROGRAM BEGINS EARLY IN SEPTEMBER, IT'S IMPORTANT THAT YOU...

— PLAN AHEAD —

FOR NEXT YEAR'S JOB SEARCH!

Attend one of these Career Planning & Placement Informational Meetings:

Mon. April 27	4-5 p.m.	Ewing Room, S.C.
Tues. April 28	4-5 p.m.	115 Purnell Hall
Wed. April 29	7-8 p.m.	115 A&B Pencader D.H.
Thurs. April 30	4-5 p.m.	Ewing Room, S.C.

NEWARK CLOTHES CO.

165 E. Main St. 368-1441
(across from Happy Harry's) Normal Business Hours
Mon.-Thurs. 9-5:30
Fri. 10-8, Sat. 9-5
CLOSED SUNDAYS

OPEN FOR BUSINESS!!

* COUPON *
Bring this coupon and get a Newark Clothes Co.
T-shirt for only \$2.99.
(T-shirt FREE with purchase of \$20.00 or more)

GRAND OPENING PARTY

Sunday, April 26th
noon to 5 p.m.
Champagne for all!!

Classifieds

(Continued from page 15)

Cave, girls! Remember the good times - our "progress" - Don't want to play with my WHAT?! - "The show's going to be terrible" - endless late night set painting - Boopadoop! Vodeo! - try 14 counts of orgy - "I don't need this" - Poor little (freeze for 5 minutes - impossible!) Pierette - that certain thing called THE BOYFRIEND!! We love you all (no finger) - Marcel and Lady Brockherst

To J-YLH: Are you ready for our wild weekend? Just want to wish you a great 20th B-day. I'm glad I'll be able to be there. La-M DELAWARE GIGOLO: I don't care what anyone says - you're still pretty neat! Besides, what's in a name? KJP

Come on down to the farm. SATURDAY, APRIL 25, AG DAY.

See President Reagan go bananas in "Bed-time for Bonzo!" TONIGHT

RDC - Seen any full moons lately? Better check around at 5:30. I'm having the best time picking up your NVC's and watching your P's and Q's - That's right, we bad, we bad! - Frisky

Push-up-thon???

Suz - When nothing is happening, call on a Bohrod! Have a happy B'day "Ginch Woman." Love, Steph

Dear Bert, Happy 22nd birthday! Hope this is your best year yet. Just think, we have our whole life ahead of us! Love ya Always, Ern

Yo! The Smyth Babes want to know - "Do you mind if we dance wif yo' dates?"

To the Cast of the "Boyfriend," From your two favorite girlfriends, Rose and Rise. We've been with you in the past and we're with you in the present. Good luck and lots of love to all.

Expose Yourself at the CONCERT ON THE MALL. Call Greg at 738-8612 by 5/1.

Joann, I'll never forget all the great times we've had this past year - raiding GHE, stealing X-mas tree (it wasn't me, occifer), passing out at happy hours - Ralph! tributes to Iran, PB's, wandering weiners, winter session, "Whose pants am I wearing?," brownies a la mode, Sams - 17 pitchers, please, and "our" boyfriend. Look out Park Place, 'cause J.H. is legal now! Happy birthday to the best friend I could ever hope for. Love ya lots! Patty

ATTENTION PHI UPPIA JOINT. DELTA BONG DELTA INVITES YOU TO ATTEND ITS FIRST ANNUAL BONG-A-THON TO SUPPORT JERR'S KIDS SATURDAY NIGHT AT OUR PLACE - THE HIGHEST IN THE WEST...

Break a leg, Lori and Mike. We love you lots and we're proud as hell. Lady Brockhurst and Marcel forever! Love and X-rated kisses, Jo and Kim

Donna - Happy 20th - your porsche turbo is in your garage. Love, Steve

CATCH THE GREEK FEVER...SPAGHETTI DINNER AT SIG EP FOR ALL GREEKS AND NON GREEKS ON SUNDAY APRIL 26th FROM 4-7 P.M. ALL THE SPAGHETTI AND DRINKS YOU CAN HANDLE, \$2.50 IN ADVANCE (FROM ANY GREEK) AND \$3.00 AT DOOR. SPONSORED BY AO AND SIG EP.

TO THE NAVY, FTD AND U OF D: MARY BARRICK IS ENGAGED. PLEASE DON'T SEND HER FLOWERS. THANK YOU.

O.K....You can have Sept. 4th. Congrats to our future roommate & fiance. We Love Ya! Nancy & Anita

Mary & Michael - Congratulations on your engagement! I wish you all the happiness in the world. I LOVE YOU BOTH. Terri.

PATAH - Leave four loads behind the shed. MINA - Herb's calling you. OEURNO - Taag, you're it.

REBCECK - Control yourself - All's well that's in the well.

MEECHA - Go soak your ear, I didn't make it hurt.

NEETA - I ate your cat.

HLAASA - If you find a big purple thing, it's mine

RIVER PEOPLE - Let's get polluted.

ROCK PEOPLE - Ik tok jabbit plock.

NANCY KING - We're psyched and ready.

SILENT SONG CAST AND CREATORS - You guys are great. Let's knock their socks off this weekend. Love ya, Pechutch.

June, Happy 21st - Hope it's a good one! This summer is going to be great. By the way, which one has the blind date? We're getting old so let's live next year. Love, Pam & Sue.

To my blind date - I just want to thank you for your understanding and caring for me. I never dreamed that in two weeks so much could happen between us. Love, Your blind date.

C.C.C.C.'s Almost Anything Goes, Saturday May 9, at 1:00 at the field behind Sussex/Squire. Get a team together and compete in the Relays, Musical Ice Buckets, Obstacle Course and More!!! Applications available at Central Dorm Mail Rooms

FOR A TERRIFIC TIME - GO TO THE WEST CAMPUS SEMIFORMAL MAY 8th!

Krinta Lalpai, Vista Geles. The tears haven't stopped. Through all the pain and sleepless nights - I still love you so very much. Always on my mind, forever in my heart.

MaryBeth - Happy Birthday, Kiddo! Hope your 20th is the best ever! Love ya! Audrey. P.S.: "It's time!"

Happy Birthday Larry - Hope your day was full of sunshine and smiles. Glad I was around to celebrate with you. And here's a big THANK YOU for the times you may have thought I didn't care. I love you, P.D.

SEND-A-SONG. Singing telegram Service. In the dorm, dining halls, restaurants I do it all! "Nothing's quite as witty as a little singing ditty..." Mark, 731-1320.

ALICE - Paul gave me your message, and yes, I'd like to see you, too. I may be able to meet you for dinner some night next week, but can't promise anything because I'm on the running crew for Dracula. (Do you understand that?). That includes both of the coming weekends. But definitely sometime the week following, okay?

\$10.00 HAIRCUT, NOW \$5.00. WE CUT, WET, AND DRYER STYLE YOUR HAIR. SCISSORS PALACE. ACADEMY ST. NEXT DOOR TO MR. PIZZA. HAIRSTYLISTS FOR MEN. 368-1306.

"A recent study indicates that one-third of all college age women have been victims of sexual assault one to six times." If you need confidential help, information, or just want someone to listen, call the S.O.S. hotline 738-2226 (Health Service) and ask for an S.O.S. volunteer.

COME ON DOWN TO THE FARM. SATURDAY APRIL 25th, AG DAY.

Hey Rug-rat, Thanks for the C.P.R. Is my patience finally starting to pay off? Oh hea, I wonder what it's like in a Kangaroo's pouch. Love, Santa

Hey Schmarian! When's the wedding? Look out, Chair lifts! SO GLAD YOU'RE HAPPY!! LOVE, ANITA

LORRIE MCQUOWN, I NEVER THOUGHT OF GIVING YOU ONE OF THESE!!! DO YOU EVER READ PERSONALS? LOVE YOU TO DEATH, YOU UGLY WOMAN, YOU! YOUR CRAZY, SOON TO BE NEXT DOOR FRIEND.

Pregnant? Need a friend? Call 656-7080.

HEY KA, You're all wet! Next time you can take a shower at our place. - The Soggy Hotrods.

ELLEN, LORI, KATHY AND SUE: Have a SUPER time at your Semi-Formal!! Behave yourselves. Love, Annie

To everyone who participated in FKW '81! I just want to tell you-all, Kim, Banana, Dan - oops - Don, Dan, and Cliff-Dad, That I love you! It was a week I'll never forget!

Kim-Kim, Happy Birthday. We wish you happiness and joy and a BIG KISS from Granola!! We love you so much. From Eroll and Me.

Happy Birthday, Cell, you glass of milk! We love you! Thanks for all your help and support this year. Love, your two nutty friends.

(Continued to page 16)

PHILLIES

MONTREAL EXPOS

Mon., April 27 \$11.00 bus ticket

Bus leaves Student Center at 5:30 p.m.
Info. & tickets in Rm. 100 Student Center.

The Glass

38 E. MAIN ST.
NEWARK MINI-MALL

NEW AT THE GLASS MUG:

Open Mike Auditions
Tuesday night 8:30 till?
Stop in and help pick new talent
for the area.

SNACK MENU till closing

Dinner Specials \$3.95

April 24th & 25th: Second Time Around Band
playing oldies
Wed., April 29th: Sin City Band
New Groups call the Mug.

RASA - Elections

April 27 - Noon -
Daugherty Hall

Attendance Mandatory

women's medical center

birth control
counseling
free early detection
pregnancy testing

Confidential
Service
outpatient
abortion
facility

(215) 265-1880

20 minutes from Philadelphia

DeKALB PIKE AND BORO LINE ROAD
KING OF PRUSSIA, PA 19406

The Review Classified
B-1 Student Center
Newark, DE 19711

announcements

MARCH ON THE PENTAGON. "US HANDS OFF EL SALVADOR." SUNDAY, MAY 3. STOP THE US WAR BUILDUP. Money for jobs & human needs, not the Pentagon. Stop the draft. An end to repression, racism & all forms of bigotry. BUSES LEAVING NEWARK. TICKETS AVAILABLE: I LIKE IT LIKE THAT, NEWARK CO-OP. Organizational Meeting April 20 at 7:30. Kirkwood Rm. Stud. Center. Info - 731-0620.

AG DAY 1981. SAT. APRIL 25, 10 A.M. - 4 P.M.

Child Development Club Meeting, Monday, April 27, 6 P.M., Room 109 Allison Hall.

BICYCLE RACES! Sunday, April 26th on Frazier Road course near Glasgow. Open to all University riders. Three races: experienced, novice & women. Registration starts 9:45 A.M., races at 10:30. For info, call Steve (738-8895) or Missy (453-0897). Come see us compete against cycling teams from West Point, Rutgers & Navy!

910 West Saturday Party cancelled. New date will be announced.

VACATION EXCHANGE. Did you know you can beat inflation on your vacation cost this year? OUR VACATION EXCHANGE PLAN offers the opportunity to explore new places, with all their adventure and heritage at your fingertips. You'll make new friends and enjoy a wonderful time, yet you'll have the security of knowing that someone reliable is living in your home while you are away. Call or write for more information: Roommate Finders Associates, Trolley Square Suite 17C, Wilmington, DE 19806. (302) 653-5419 or 652-5433. We also bring people and places together in Apartment and house sharing. Both temporary and long term placement.

available

Experienced typist, Call Annette, 834-0824, after 5 P.M.

Typing - Fast, Accurate - Call Nancy 368-8420 after 7 P.M.

TYPING - SELECTRIC. \$5.50/hour (75¢ - 85¢/pg.) Thesis, legal experience. Marian 731-5485.

PAPERS TYPED. Call Patrick Room 203 Dickinson E. 366-9328.

TYPING SERVICE - TERM PAPERS, THESES, MANUSCRIPTS, RESUMES, ETC. ALL JOBS DONE PROFESSIONALLY AND NEATLY WITH SELF-CORRECTING IBM SELECTRIC TYPEWRITER. REASONABLE RATES. PICKUP AND DELIVERY FOR SMALL FEE. 658-5482, 652-6407.

TYPING - \$1 per page - 328-4099.

Typing Service - experienced in term papers, theses, dissertations, business letters, resumes. Eleven years secretarial experience. Close to University. \$1.00 per double spaced page. 368-1996.

PROFESSIONAL TYPING of theses, dissertations, papers, IBM SELECTRIC. Math, foreign language symbols available. Ms. Frick 368-2318.

ROUND TRIP NYC BUS TRIP TICKET AVAILABLE FOR APRIL 25 and MAY 16. CALL MARGARET AT 834-3278. \$10.75 each.

Part/full time job at home. Send stamped self-addressed envelope to ON Enterprises, Box 5439, Pine Bluff, ARK 71611.

Quality typing Available - Rush jobs welcome! Call Valerie anytime - 368-1140.

TYPING, PROFESSIONALLY DONE, FAST, ACCURATE, REASONABLE RATES, CALL ANYTIME 454-7650.

Off-campus rooms for serious Junior, Senior and Graduate students or professionals. Share quiet, pleasant facilities in large comfortable homes. 3 locations near campus. Reserve now for summer sessions and fall semester. No smokers. Call collect 301-648-5734 for interview appointment. Large room with private bath & telephone available now. (opposite Winston's). Large room at 396 S. College Ave. available at end of April.

TYPING. Fast, Accurate. Rate: Competitive. Call Ann - 737-7203 after 5:00.

Female roommate needed for summer months, completely furnished apartment. Very nice call Patty at 368-1092.

Full and Part-time sales help needed for jewelry store in Christiana Mall. Apply Jan-view Jewelers on April 25 from 10 - 5 P.M. No phone call, please.

Two Female Roommates to share House in O.C., Md. this summer. Call Shirley (302) 475-0436.

Full and Part-time sales help needed for jewelry store on Rehoboth Ave. in Rehoboth Beach, DE. Apply Janview Jewelers, Christiana Mall, Newark, DE on April 25 from 10 - 5. No phone calls.

TWO BEDROOM PAPER MILL APT. TO SUBLET STARTING IN JUNE WITH OPTION TO TAKE OVER LEASE IN SEPTEMBER. CALL 738-4735.

GOING AWAY THIS SUMMER? Whether for a few days, a week or longer - for your peace of mind, we suggest a housesitter from our agency. Our sitter's references are carefully checked. You can be confident they are trustworthy persons. They will take in mail, take care of pets, and water plants. Other services are also available. You can go away free of worry & Completely FREE TO ENJOY YOUR VACATION! ROOMMATE FINDERS ASSOCIATES. Trolley Square, Suite 17C, Wilm., DE, 19806. 302-5419 or 652-5433.

for sale

MOTOR HOME (DODGE CONCORD) 24'. SLEEPS 8. SELF-CONTAINED. A/C, AWWING. LOW MILEAGE. R. HEDLEY 2951 or 731-8255.

1967 CUTLAS (ONLY 70,000), CURRENT PA. INSPECTION, GOOD CONDITION. MUST SELL. \$230. CALL BOB 738-1845.

FORD FIESTA GHIA - 4 sp., AC, Moonroof, Blaupunkt AM/FM Dolby Cassette, Equalizer, 45K. \$3650.

Authentic hand-made Indian Jewelry - Finest quality Hopi and Navajo Rings and Bracelets - Turquoise, Coral, Mother of Pearl. \$25 - \$50, 731-8516.

HOUSE FOR SALE BY OWNER - WALK U.D., KELLIS AVE., 4-BR. COLONIAL, RESTORED, BORDERS CITY PARK WITH TENNIS COURTS. LOW 80's. BY APPT ONLY 737-4494.

YAMAHA MOTORCYCLE. 100 CC Twinstreet bike, runs perfectly, looks good. \$200 731-5003.

You can have a great tennis racquet for \$25 if you are looking for a Regent Powermate size 4 3/8 L. Call Sharon at 368-5894, days and 368-0296, nights.

TECHNICS RECEIVER, 65 Watts/ch., excellent condition. Call 738-9731.

Foldaway Bed for sale. Black metal frame. Very good condition. Call Tammy 453-9623

HONDA 1973 CB350. Exc. Condition. Electric Starter. \$525 or Best offer. 453-0337.

FOR SALE: 1971 FIREBIRD FORMULA. A/C, PS, PB, AM/FM CASSETTE. AUTOMATIC TRANS. TOO MANY NEW THINGS TO LIST. CALL MIKE 366-9292 (Room 362).

Bass Guitar w/case. Guild 302 A. Excellent Condition. Call Trainboy 366-9218

lost and found

LOST: GOLD DOUBLE STRAND BRACELET. REWARD. CALL BARB 366-9202 Rm. 401.

FOUND: LCD QUARTZ WATCH 4/19 BY BASKETBALL COURT ON THE BEACH (HARRINGTON). CALL 738-2771 to identify.

LOST: Keys in the Deer Park, Friday 17. If found, please call 738-8577.

Found: Prescription glasses w/dark Blue case in 100 Wolf Hall on April 10. Can pick up in 228 Wolf.

rent/sublet

Furnished two bedroom Apt. in Towne Court. Call 737-5354. Ask for Barry or Wil.

FOXCROFT, 1 Bedrm Apt. Sublet June through Aug. Fully furnished, within walking distance. 737-4455.

Furnished two bedroom Park Place Apt. June - August. Rent negotiable. 454-7016.

Wanted. Female Roommate for summer '81 to share 1/2 of 2 Bedroom Towne Court Apt. Must have own bedroom furniture. Call after 10:00 P.M. any evening. Ask for Betsy.

Private Bedroom Available June for the summer & fall, if desired. Near shuttle bus stop. Call 738-5545.

Female roommate needed for Ocean City, MD apartment. Call 738-1631 for information.

Apt. for sublet - 2 Br. 1 1/2 bath, partially furnished. From 6/1 to 9/5; \$275 per month. Phone 738-0476. Ask for Paul.

NEAR UNIVERSITY. 1 BR. APR. S. COLLEGE AVE. \$210.00 MO. ALSO, ROOM FOR \$125.00 MO. 731-4724, 9-5 WKDYS ONLY.

Summer Sublet. 2 Bedroom Apt. Oaktree Apts. Unfurnished. Option to take over lease in Sept. Call Patti 773-3213 - Day; 738-6837 Night.

SUBLET - FURNISHED Towne Court Efficiency. HBO. Starting June. 731-9896 (esp. 4 - 7 P.M.).

2-bedroom Towne Court apartment for sublet over summer. Partly furnished. Rent \$314/month but price is negotiable. Call Stephanie at 731-8922.

Fully Furnished 2 bedroom Towne Court Apt. June - August. Call Patti. 737-1282.

NICELY FURNISHED. Paper Mill Apartment w/patio, Bedroom and den. Sublet June to Aug. 738-0853.

HOUSEMATE WANTED 5/15 UNTIL? GOOD LOCATION. \$93/MONTH. CALL 731-5128.

SUMMER APARTMENT SUBLET. Very close to campus, furnished, practical, private room or share. WE WILL NOT BE UNDERSOLD. 453-0646.

SUBLET OR TAKEOVER LEASE: TWO BEDROOM TOWNE COURT. 731-9853.

Looking for someone to help share expenses? Why wait until School is over? Cut your expenses and get a more compatible housemate. Roommate Finders can show you how! Telephone 652-5419 for info.

2 Bedroom - 1 1/2 Bathrooms Townhouse. Sleeps 4 furnished. Available for summer. \$400 monthly - plus utilities. Williamsburg Village. Call 652-7701.

Sublet house near campus for summer. 3 bedrooms. Call 738-5884.

HOUSE FOR SEPT. OCCUPANCY NEAR UNIVERSITY. \$425.00 MO. 731-4724. 9 - 5 Weekdays only.

Roommate wanted for summer months. Towne Court Apt. Rent negotiable. Call Dana 1996 or 1327.

SUBLET: TOWNHOUSE, 4 BDRM, 1 1/2 BATH, COMPLETELY FURNISHED, JUNE - SEPT., \$400/MTH. PLUS ELEC. CALL 737-7903.

OWN ROOM IN 4 BR. HOUSE ON S. CHAPEL ST. SUMMER MONTHS. \$85/MONTH. CALL 738-1087.

Sublet - 1 bdrm Foxcroft apt. for summer months with option to take over lease. Call 453-8989.

Foxcroft apt. available to sublet June - August. Call Janet or Lynn at 366-9277.

Need person to take over 1/3 lease of a Bedroom with Den Paper Mill Apt. 731-0933.

ROOMMATES NEEDED FOR 3 BEDROOM FURNISHED TOWNE COURT APARTMENT FOR SUMMER AND/OR FALL. REDUCED RENT. 738-7087.

Summer roommate wanted. Private bedroom. Furnished. \$130/MO. CALL Betsy. 731-5879.

Summer Apartment sublet. Victoria Mews. Very close to campus, furnished, 2 BR. Phone 737-1337.

Summer Housing on Campus. CHEAP. PIKA FRATERNITY. CALL 731-5677 FOR INFO.

Female wanted to share 1/2 of partially furnished, 2 bedroom apt. Sublet for summer and lease in the fall. Two blocks from main campus. Rent is \$242.50 per month. Call Blair 368-4707.

SUBLET - FURNISHED PARK PLACE APARTMENT, JUNE - AUGUST. 731-0939.

FOXCROFT APT. AVAILABLE JUNE 7 - JULY 31 W/OPTION TO RENEW LEASE THEREAFTER. CALL 731-5901.

SUBLET Towne Court Efficiency June - August. Unfurnished, rent negotiable, Dana, 244 BRL

SUMMER RENTAL - APARTMENT FULLY FURNISHED, EXCELLENT LOCATION TO CAMPUS. RENT NEGOTIABLE. CONTACT FRASER 737-9583.

FEMALE ROOMMATE NEEDED FOR 1/2 BEDROOM DURING SUMMER. LOW RENT 368-1595.

ROOMMATE NEEDED DURING SUMMER FOR NICE APT. PRIVATE BEDROOM, A/C CLOSE TO CAMPUS. CALL DEBBIE 731-5331.

To sublet: 2 BDRM. FURNISHED Apt. Pool, balcony, good loc. South Gate Apts. rt. 896 Avail. June - Aug. \$250.00/MO. Call 737-2604.

Need female roommate to sublet 1/3 of 2 bedroom Villa Belmont Apartment for June 1 - Sept. 1. Furniture provided, cable TV. Call after 6:00 P.M. Tuesday, Thursdays & Fridays, ask for Melissa. 737-5695.

Partially furnished Papermill Apt. June - August. Sliding Door/Patio. Call Irene, 738-7230.

The Women's Co-op has rooms available for summer and next year. Rooms are furnished and close to campus. Stop by or call The Women's Co-Op, 192 Orchard Road, 368-1181.

PRIVATE BEDROOM AVAILABLE IN QUIET PARK PLACE APT. FOR SUMMER. RENT \$97 + 1/3 UTIL. OPTION TO CONTINUE LEASE IN SEPT. 368-1785.

FEMALE - Quiet room in private home across from Morris Library. available June 1. 737-4284.

Papermill Apt. - Sublet for summer. Only \$74.00 per month. Please call 738-9901.

Summer Sublet - Colonial Gardens one - Bedroom Furnished. Call Mary 737-9590.

LOOKING FOR ONE PERSON TO SUBLET FURNISHED TOWNE CT. APT. SUMMER MONTHS. \$100/MONTH. CALL 731-0435.

Half of 2 Br apt. available June 1st. Female preferred. 125.00/Month.

ROOM AVAILABLE IN FURNISHED APARTMENT FOR SUMMER MONTHS. WALK TO CAMPUS, \$80 A MONTH, CALL 731-3712.

ROOMMATE WANTED TO SHARE PAPER MILL APT. PRIVATE ROOM, REASONABLE RENT. FEMALE, NON SMOKER, SEMI-SERIOUS, FOR JUNE 1st WITH OPTION FOR FALL. CALL MARYLOU AT 731-9117.

Sublet 3-bedroom house near campus for summer. Competitive prices. Call 738-5884.

1 or 2 ROOMMATES WANTED IN DEWEY BEACH, STU, 368-0092.

Housemates wanted - 1 or 2 persons for September, option for June. South College Avenue 1 1/2 blocks from campus. 737-6821.

wanted

CAMP COUNSELORS NEEDED FOR THE SUMMER. NOTTINGHAM CAMP, RESIDENT, COED. 15 MILES FROM CAMPUS. GOOD SALARY. COUNSELORS TO TEACH SAILING, TENNIS, GYMNASICS, WATERSKIING, SWIMMING (WSI), ARTS & CRAFTS, GOLF, ALL SPORTS. CALL NEIL TAYLOR AFTER 5 P.M. 301-398-6650.

Female to share East Main Street Apt. Furnished. \$117.50 + utilities. Available 4/15. 478-8112 after 6, Mon., Wed., Fri.

Anyone looking for roommates to share expenses with in house or apt. in REHOBOTH or DEWEY call Neil 328-6143.

Person to work in established jewelry store in Rehoboth this summer. Soldering and polishing experience preferred but not necessary. Call Melissa 738-6201.

Roommate for house in Rehoboth. Call Carol at 737-9583 or Mary at 738-1566.

Wanted: Rider to Ft. Lauderdale, about June 1, Call Chip, 738-9731.

BABYSITTER MUST BE FEMALE AND HONEST TO SIT FOR 3 1/2 F. CHILD. MUST HAVE CAR. CALL AFTER 7:00 994-1876.

Send your ad to us with payment. Rates: \$1.00 for first 10 words, then 5¢ a word.

Dance Instructors. Part-time positions are available upon completion of training program. Flexible hours make this an ideal job for the full time student. Management opportunities exist for qualified applicants after graduation. Please call 994-4437, 2 - 5 P.M., M - F for appt.

Ride to OHIO STATE U., COLUMBUS, MAY 7 or 8. Laura 454-1523.

I will buy your dorm refrigerator! Top \$\$\$Paid. Call Al at 368-9376. Call now, you keep it 'til end of semester.

personals

Frank Sinatra, Sid Vicious, & Betty Grable are not in the ZIPERS. Tonight Dance Party in Russell Dining Hall. 9:00. (Bring your Sinatra records & we'll autograph them.)

To the dynamite guy who is teaching me chem this semester, all I can say is - WOW! DO YOU HAVE AN ACT? Perform at the CONCERT ON THE MALL. Call Greg at 738-8612 by 5/1.

SPA Films this weekend: Fri. April 24, See your President and mine, Ronald Reagan, make pals with a chimp in "Bedtime for Bonzo." Sat. April 25, "Smookey and the Bandit II" Watch Burt Reynolds, Sally Field, Jackie Gleason and elephant destroy enough cars to put Chrysler back in business. Both movies at 7:00, 9:30 and 12. 140 Smith. \$1 w/ID. Sun. April 26, "Viridiana" a modern Spanish film. 7:30 P.M. in 140 Smith. Free w/ID.

TERRY - "Now repeat after me: Lori does NOT have..."

Push-up a thon????

AG DAY 1981. ST. APRIL 25, 10 A.M.-4P.M. S.O.S. announces services for friends or relatives of victims of sexual offense. If you'd like to speak with a volunteer, male or female, call the S.O.S. hotline number 738-2226 (Health Service) and ask for an S.O.S. member.

MAR: CONGRATULATIONS M & M!! May you have a lifetime of love and happiness, and smut and charliffs. How many jelly beans did it take? Good luck with the mechanics! Love, Mar

OPEN HOUSE: Meet your history faculty, discuss fall courses, enjoy some refreshments. Wednesday, April 29, 1981, 436 KOF. 1:30-4 p.m.

Grin and Alan - Mark an X on the dance floor and then we'll get dessert - Myrtle Beach '81. P.S. Hope you can PUSH through the rest of your semester.

To: BOB MAHONEY, I HOPE THIS LITTLE DISPLAY DOESN'T EMBARRASS YOU, BUT...I LOVE YOU!!! SHARI

School got you down? Kill yourself or... See the ZIPERS!! Dance party tonight. 9:00 Russell Dining Hall \$1.50.

Have a sick plant? Bring it to AG DAY SATURDAY and have it diagnosed at the plant clinic.

HEY DIZ-BAL, I HOPE YOU LIFT UP THE SHADES, TURN DOWN THE TUN-BAL, AND TEAR YOUR EYES AWAY FROM "YOU KNOW WHO" LONG ENOUGH TO SEE YOUR NAME IN PRINT. KEEP UP THE GOOD WORK AT W.W. AND WE'LL BE BOMBED BEFORE YOU KNOW IT. PIL-BAL.

Jane and Dana, just a note to let you know your GOWN alterations will be ready by next Friday - Bucky Smith's House of Brides.

Want to Do Something New and Interesting this summer? Try Housesitting. Long/short-term Assignments. Pets, plants, and general upkeep. Persons must be dependable! Roommate Finders Assoc. Trolley Square Site 17C, 652-5419.

See Jodi Foster's favorite band: the ZIPERS Tonight. Dance Party. Russell Dining Hall. 9:00.

Where do eggs get laid? In a chicken brothel. Dance party w/the ZIPERS! Tonight 9:00. Russell Dining Hall.

MARYANN FROM "HEAD SHOP UNISEX HAIR-STYLING" IS NO LONGER WORKING THERE. FOR MORE INFO. CALL 366-1680. STILL IN NEWARK!

C.C.C.C.'s ALMOST ANYTHING GOES. Saturday, May 9, at 1:00 at field behind Sussex/Squire. Get a group of 10 or more people together and join the FUN! Applications available in Central Dorm's Mail Rooms.

(Continued to page 14)

Jimmy's Diner

Try our delicious home cooked meals.
We have both quality and quantity at reasonable prices. Everybody meets at

Jimmy's Diner.

137 E. Main St.
Newark, 368-8338

To My Favorite Source: Hang in there — the end is in sight!!

□ Advanced registration begins April 27, 1981.

Center for Science & Culture

Fall 1981 Courses

See the latest monkey trial on TV news? Reagan supports creationism in the schools. Should it be taught? If you want to understand this controversy take

Creationism vs. Evolutionism

B 267, 10/PHL 267, 10/CSC 267, 10 (1 credit)
TR 1530-1700 Oct. 5 to Oct. 28. Professor Mary B. Williams

Medical Ethics

PHL 464, 664/CSC 464 (3 credits) MWF 1100-1200.
Should doctors tell the truth?

Genetic Engineering
Experimentation with Human Subjects
Rights of the Terminally Ill
Focusing on these and other topics, this course investigates the relationships between ethical theory and the positions taken by contemporary moral philosophers, health care professionals and the general public.

Introduction to Medical Anthropology

ANT 271/CSC 271 (3 credits) TR 0930-1100.
Professor Charles Leslie

The role of disease in social history, cultural differences in conceptions of illness and health care, and the processes of change in medical systems throughout the world today.

SOCIETY AND THE HEALTH PROFESSIONS

SOC 242/ANT 272/CSC 242. Prof. Charles Leslie

SOCIOLOGY OF HEALTH CARE

SOC 310/CSC 310. Prof. David Ermann

HONORS: BIOLOGY AND LITERATURE

E110, 81. Prof. Ronald Martin and Rivers Singleton

HONORS: INTRODUCTION TO LIFE SCIENCES.

B 100, 80. Prof. Mary B. Williams

HONORS COLLOQUIUM: ETHICAL ISSUES IN SCIENTIFIC RESEARCH

B 367, 80/PHL 367, 80/AS 390, 83/CSC 367, 81/PS 367, 80. Profs. Walter Vincent, Harry Shipman, and Mary B. Williams.

HONORS COLLOQUIUM: TWO CULTURES: SCIENCE AND THE HUMANITIES

H 367, 80/CSC 367, 80/AS 390, 84. Prof. Edward Lurie

For further information contact:

Center for Science and Culture, 28 West Delaware Avenue, (302) 738-8194.

Classifieds

(Continued from page 14)

Nancy, Surprise! Happy 21st Birthday! Let's REALLY celebrate tonight on the Loop. Thank for being such a GREAT roomie. We Love Ya, Jill, Kim, and Debbie

Eileen, Cindy and Janice, The shipment of bananas HAS arrived! Get Psyched! Check your doors! Rumor has it...Are ready to roll! Have the best time ever tonight! Love, Linda
Diane - Happy 20th to the best roomie ever! Enjoy and celebrate! Love, Cath.

FOR TERRIFIC TIME — GO TO THE WEST CAMPUS SEMIFORMAL MAY 8th!

TO MY 40 LOVE, How lucky am I to have a man who is aggressive, assertive, and competitive; yet, who is affectionate, compassionate, and gentle, I LOVE YOU, DAMN IT! Happy 20th Birthday, Turkey!

Have a sick plant? Bring it to AG DAY SATURDAY and have it diagnosed at the plant clinic

Come see Lambda Chi humiliate Phi Tau for Charity. 33 hr. Wiffleball Marathon, 3 P.M. Friday to Midnight Saturday on the Beach. Be there or lose your hair, it's for the Lung Association.

George Woman - Mega congratulations! Don't know what we would have done without you! Let's Go Gonzo! It's phenomenal! Love, L.P.

Steve...You may be "only just a drummer" but I personally know that at least part of you is a little Zipper! Love, Cindy.

To the Easter Bunny, Thanks so much for a super weekend and a SUPER surprise. How can I ever thank you?? ILY-CB, Thumper & Co.

NEW IN FALL: POLISH CULTURE AND CIVILIZATION. ML 211 (3) Wilcastle Center, Wilmington, Tuesdays, 7:00 - 10:00 p.m. Division of Cont. Ed. Sequence No: 14-28-211-43. The course, conducted in English, will include history of Poland, Polish literature, folk art, theater, contemporary political system, labor movement, and the Polish-American experience, take home midterm and final or paper on subject or own choice. ELEMENTARY POLISH I (ML 105) Wilcastle Center, Thursdays, 7:00-10:00 p.m. Division of Cont. Ed. Sequence NO: 14-28-105-47. (Three credits).

Bleu Jean, some day we'll both find our HO-LE ROMS.

Suzy Q — Happy 19th Birthday to the best roommate ever. Wait till Saturday - We're going to celebrate! Get the Spray bottle ready. Love always, K-Kar

Need help in pre-registration? Inside information on History Courses? Come talk with other students, History Majors, Monday, April 27, 1981 to Friday, May 8, 1981. 4th floor KOF between 2-4 P.M.

To the blonde
Who came on strong
I'm sorry things were wrong
You see I'm under 40 and desire priesthood.
Come see the Zippers at Russell D.H. Friday at 9:00!

Glenn! Happy birthday to the best back massager ever (by the way you still owe me 2!). I hope your weekend is great - I wish I could be here to help you celebrate. Thanks for being the best brother a girl could ask for. Love Always, Your Pickle, Robin

What do Stuble, Sleazier, Micro,SSS, and Steve Killelea have in common? For one thing, it's their birthday on Friday. Stop by 461 Lane and see what else they have in common.

Rick, This weekend is very special, because we can spend it together. Only two more years until every day will be very special and we can be together forever. Love always, Robin

(Continued to page 17)

You and...

A Career in Law

Announcing Two Preparatory Courses
To Begin A Career in Law

•LAW SCHOOL ADMISSION TEST REVIEW

Saturdays May 2 - 30
An intensive review of skills
necessary for success on the LSAT.

•1981 DELAWARE BAR EXAMINATION REVIEW

Mon. — Thurs. evenings
June 1 - July 17

Comprehensive review of materials
covered on Delaware and multi-
state Bar Examination; also test-
taking strategies.

Both courses at Wilcastle Center,
2800 Pennsylvania Ave., Wilmington
For information, call Matthew M. Shipp
(302) 738-8155 (8 a.m.-4:30 p.m. M-F)

**UNIVERSITY
OF DELAWARE**
DIVISION OF CONTINUING EDUCATION

Trackers win three meets, lose one

By DEBBIE FRANKEL

In four days crammed with track meets, the Delaware men's track team ran well, defeating Rider, Drexel and West Chester State, while losing to a strong Glassboro State team.

The Hens scored 98½ points to Rider's 69 and Drexel's 34½ in Saturday's tri-meet at Rider. Although hampered by a strong wind, many of Delaware's runners performed well.

John Wehner and Don Scheibe delivered a Delaware one-two punch in the 1500-meter run, while Paul Sords and Sefton Morris did the same in the 800-meter run. Distance runners Matt Kelsh and Matt Patterson took first and third places in the 5000-meter run.

In the hurdles, Anthony Johnson won the 110-meter high hurdles with a time of 14.4 seconds, and Jim Madric took third. Madric also placed second in the triple jump with a leap of 13.35 meters.

Delaware also proved strong in the field events, as Tom Koubek won both the hammer throw and the shot put, and placed third in the discus. Ed Stockton of Delaware won the discus and Mike Rzewnicki won the javelin with a throw of 62.08 meters.

In the last event of the day, the high jump, Delaware's Guy Ramsey missed the NCAA qualifying standard of 7', but won anyway with his jump of 6'9". Ramsey, an ECC champion, was followed by teammate Rich Baldwin, who finished second with a jump of 6'7".

Other Delaware winners in-

cluded Wade Catts, who kicked past a Rider runner in the stretch to take the 400-meter run in 49.5. Catts also placed second in the 200-meter dash with a time of 22.7.

"We really looked like a team out there," Delaware coach Charlie Powell said. "We had a bunch of guys who went after every point. It was great."

Powell said that Tuesday's meet at Glassboro State was designed to be a prep meet for the May 1-2 conference meet.

"I love conference races," Powell said. "I like it when the heat's on. The more competitive, the better."

A Public Service of This Newspaper
& The Advertising Council

Bill Cosby
says:
"When you
learn CPR,
you're
ready to
save lives—
anywhere."

American
Red Cross

Get help and information on
History Courses and Professors
from student advisors. April 27
through May 8. 4th Floor Kirkbride
Office Building. 2:00 to 4:00 p.m.

You can be happy
And we think it's a **great** word

Being happy is turning hope into reality.

For us the word has a rich and spiritual definition. Happiness is the perfect combination of giving and receiving love. It is sharing the gifts of God with all people. It is the sense of family and community we share with our sisters. Happiness is an active life of joy and caring.

As a sister of the Immaculate Heart of Mary you'll see your own happiness reflected in the lives of others. You'll share it with your sisters. You'll help those who need it most to find it. You'll give it away freely and you'll find it never runs out.

Find out about our Affiliate Program. It commits you to nothing but the chance to find out if this is where your happiness lies.

Write or send the coupon to Sister Maria Rose Kelly, IHM; Director of Vocations; Generalate of IHM, Scranton, Pa. 18509.

Dear Sister, I want to know more about the happiness to be found as a Sister of the Immaculate Heart of Mary.

1

NAME _____ AGE _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____ PHONE _____

*Sisters, Servants of the
Immaculate Heart of Mary*

classifieds

(Continued from page 16)

TDK SA-90 TAPES ON SALE FOR \$35 a case of 12. Call 737-1887 for INFO.

Tony, How does it feel to be a 23 year old B.S.? I hope this birthday is the best one yet, especially since we'll be celebrating it together! Love always, Y.L.G.

NEW YORK CITY. 2 RSA Bus Tickets for 5/2 for sale. Call Frank 366-9293, Rm. 154.

Ride needed to Penn State on May 1st. Will share expenses. Call MICHAEL 738-8280.

Don't play with yourself! Let the ZIPERS play for you! Tonight, 9:00 Dance Party. Russell Dining Hall. \$1.50.

BRAIN OR BRAIN, which is more important at the U. of D. Find out at the Push-up-a-thon May 10th.

President Reagan goes to Hollywood! See "Bedtime for Bonzo" TONIGHT.

We want you or YOUR BAND at the CONCERT ON THE MALL. Call Greg at 738-8612 by 5/1.

FOR A TERRIFIC TIME — GO TO THE WEST CAMPUS SEMIFORMAL MAY 8th!

ATTENTION FEMALES: FRIDAY IS STEVE KILLELEA'S BIRTHDAY. STOP BY 461 LANE AND LET "THE SLEAZER" KNOW THAT YOU CARE.

Pf-Hi!!!! SB

University Theatre presents
Nancy King's
**Silent
Song**
"About a magical
mystical creature"

Friday, April 24
7:00 P.M.

Saturday, April 25
2:00 and 7:00 P.M.

Sunday, April 26
2:00 and 7:00 P.M.

Bacchus, Student Center
University of Delaware

Tickets from \$1.50 to \$3.00
Group rates 738-2204

"A TOUCH OF CLASS"
An Evening of Dancing and Romancing...
At the Apartment Complex Spring Cocktail Party

Featuring: DANCING
OPEN BAR
MIDNIGHT BUFFET
LATE NIGHT PIANO PLAYER

\$10.00 per couple

\$5.00 per person

You must be 20 to attend

SATURDAY MAY 2, 1981

9 p.m. to 2 a.m.

Pencader Commons III

See an Apartment Complex RA for tickets...
Limited amount of tickets available.

\$10 haircut now \$5
We cut, wet, dryer style your hair.
Scissor's Palace
Hairstylists for men.
Next to Mr. Pizza 368-1306

...beer, A's, and playoffs on TV

(Continued from page 20)

the A's. With a team like the Yankees, Martin had to contend with egomaniacs like

Reggie Jackson and George Steinbrenner, but with Oakland, Billy runs the show and the results are evident.

As difficult as it is to believe, the basketball playoffs have been exciting this year. First there was Houston's upset of the world champion Los Angeles Lakers. Not satisfied with that, the Moses Malone-led Rockets went on to beat Central division champion San Antonio.

At the same time, the lowly Kansas City Kings beat this year's western division champion, Phoenix, in seven games, despite playing without its dynamic-duo in the backcourt—Phil Ford and Otis Birdsong.

In the conference finals, the Rockets and Kings are even 1-1, although the Rockets should win in six.

In the Eastern Conference the Sixers pasted the Indiana Pacers in one fell swoop, and then battled the Milwaukee Bucks before winning the decisive seventh game at the Spectrum.

Leading the Sixers has been Julius Erving, who has played like, well, Julius Erving.

The Boston Celtics looked like The Big Green Machine when they rolled over Chicago in four straight games, but then lost game one of the conference finals to the Sixers, before winning game two.

At the risk of being assaulted by a Sixers' fan, I'll pick the Celts to win the series in six games. Indeed, while Philly erased Boston's home court advantage, the Celts had been lounging at home in their Jacuzzis waiting to see who they would play between Philly and Milwaukee. Once the Celts slip back in gear they should be unbeatable.

The hockey playoffs have matched the NBA's excitement stride for stride.

The New York Rangers have gone on a rampage after playing horrendous hockey for most of the regular season. After upsetting the

Los Angeles Kings, they continue to give problems to the St. Louis Blues, hockey's second best team in the regular season.

The Calgary Flames also look tough, and should beat the Flyers (another Philly team bites the dust?) in Calgary tonight.

The upset-minded Minnesota North Stars won their series with Buffalo, and advance to the semi-finals.

One team ominously absent from this list is the New York Islanders, who are still battling Edmonton after whipping Toronto in three straight.

The Islanders have it all. A strong No. 1 line, depth, great goaltending, and a rejuvenated Denis Potvin. Don't be surprised if you see captain Potvin hoisting the Stanley Cup over his head in a few weeks, when the Islanders celebrate their second straight NHL championship.

...batters upend Drexel

(Continued from page 20)

Gulls at Delaware.

Southpaw Doug Shaab (4-2) went six and one-third innings, allowing one run while fanning six to pick up the win. Jim Camper pitched hitless ball over the final two and two-thirds frames to earn his

first save.

The Hens' winning rally came in the fourth after Jeff Smith and Jim Sherman reached on throwing errors. Miorelli (three for four) singled to score Smith, while Sherman later scored on Antoni's fielder's choice grounder.

"THE IMPLICATIONS OF THE RESURGENCE OF THE KU KLUX KLAN"

DR. GILBERT CALDWELL

ASSOCIATE GENERAL SECRETARY
COMMISSION ON RELIGION AND RACE
UNITED METHODIST CHURCH

**SUNDAY, APRIL 26,
1981 6:00 P.M.**

SHARED SUPPER

UNITED CAMPUS MINISTRY
at the University of Delaware

20 Orchard Road, Newark, Delaware 19711

For information call:
368-3643

STATE

39 E. Main Street Newark 368-3161

Tommy

Elton John
is The Pinball Wizard

Jack Nicholson
is The Doctor

Eric Clapton
is The Preacher

Ann-Margret
is The Mother

6:00, 9:55

Quadrophenia

8:00

Ends. Sat.

"It's good, clean
dirty fun."

BETTE MIDLER

*DIVINE
Madness*

Sun.-Tues.

The Rose

Fri. Midnight
The Worst Movie
Ever Made!
"PLAN 9 FROM
OUTER SPACE"
w/ Bell Lugosi and Tor Johnson

SATURDAYS
ROCKY
PICTURE SHOW

AT MIDNIGHT
HORROR
PICTURE SHOW

AG DAY 1981

Saturday, April 25th
Agriculture Hall
10 a.m.-4 p.m.

Events

Plant Sale
Chicken Barbeque
Livestock Show
Ice Cream Making
Arts and Crafts
Research Exhibits
Plus many, many more.

Special Event
Square Dance, 7-10 p.m.

Tennis team loses 5-4 in final match

By CRIS BARRISH

The fate of the men's tennis team's eight-match winning streak rested on the outcome of the final doubles match in Wednesday's contest versus Bucknell (who Delaware defeated last spring in a similar scenario.)

However, John McNamara and John Eckhard bowed to the Bison's Bob Adkins and Mike Driscoll, 6-7, 6-2, 3-6. The loss ended Delaware's longest winning streak since Coach Roy Rylander's 1975 team reeled off ten straight wins.

The 5-4 loss was in contrast to the 8-1 demolition of West Chester on Monday.

In the Bucknell match, the Hens found themselves down 4-2 after the singles matches, but doubles combinations of Ken Dill - Mark Skurla and Steve Querner - Randy Cerce bested their opponents 6-3, 7-6 and 7-6, 5-7, 6-3, respectively, to knot the score at four matches apiece.

"Last year, going into the third set, we would've lost," said top-seeded Steve Querner. "We used to get down and press ourselves, but we've matured this year, and we expect to win the tough matches."

Darkening skies hampered play in the decisive match. "We had momentum after winning the second set, but the darkness was definitely a factor at the end," said a dejected Eckhard.

"Serves were practically invisible until they crossed the net," he continued. "Close calls were getting especially difficult to judge."

"Bucknell (3-4) is a better balanced squad than the rest of the teams we've been playing," said junior reserve Mike Ehrenberg. "They're strong all the way down the line."

Fifth-seeded Mark Skurla, who suffered his first setback after sweeping his previous eleven matches, can certainly attest to that fact. "Losing is no fun," he admitted, "but my opponent (Driscoll) was really tough."

"Lately, though," he said, "I've been playing not to lose rather than going out to win, so I guess I was due for a loss."

Querner (7-5), Eckhard (8-4), and McNamara (9-3) also dropped their matches.

Cerce (9-3) and Dill (8-4) both took their contests in straight sets.

Review photo by Terry Bialas

STABBING WITH A BACKHAND is the tennis team's Randy Cerce in his winning match against Bucknell on Wednesday. Unfortunately the team did not fair as well, as they lost to Bucknell 5-4.

Cerce remained philosophical about the setback. "This stalls us and halts our momentum," he said. "If we thought about it, it could really get to us, but we're too experienced for that."

Use Review classifieds

Honda Express®

For campus or commuting

No pedals and an automatic clutch make this Honda Express easy to ride. Great mileage and a low price make it easy to afford. Small enough to store or park almost anywhere. Best of all, it's just plain fun to ride.

\$475.00

DELAWARE CYCLE CENTER
136 Elkton Rd.
368-2537

HONDA 81
FOLLOW THE LEADER

catch the greek fever

greek week 1981
april 26 to may 3
university of delaware

Sunday, April 26

Spaghetti Dinner

4:00-7:00 p.m. at Sigma Phi Epsilon. \$3.00 for spaghetti with meat sauce, garlic bread, salad and beverage. Sponsored by Alpha Phi and Sigma Phi Epsilon. Tickets available from any Alpha Phi sister, April 19-26 or at the door.

Monday, April 27

Greek Week Opening Ceremony

9:00 p.m. at the athletic fields (south of the fieldhouse). Rededicating ourselves to the best ideals of the fraternity and sorority system.

First Annual All-Campus Fireworks Display

9:15 p.m. at the athletic fields (south of the fieldhouse). The grand kick-off of Greek Week '81!

Greek Social Hour(s)

10:00 p.m. until closing at Down Under, (60 North College Avenue). Wear your Greek letters for happy hour prices. Come party with the Greek community!

"Catch the Greek Spirit"

Button Sale (All Week). Student Center Lobby. Sponsored by Alpha Omicron Pi.

"Run-A-Thon"

Sign-up (All Week). Student Center Lobby. Sponsored by Alpha Phi Alpha.

Tuesday, April 28

Greek Step Show

7:30 p.m. at the Rodney Room (Student Center). Participating Organizations: Alpha Kappa Alpha, Delta Sigma Theta, Alpha Phi Alpha. Members of our predominantly Black Greek letter organizations perform in a special Greek Week contribution.

Greek Awards Ceremony

9:00 p.m. at the Rodney Room (Student Center). An opportunity to recognize outstanding achievement within the Greek System.

Wednesday, April 29

Greek Solidarity Day

Wear your Greek letters today!

Simon Says

With Lou Goldstein of ABC-TV's "Superstars." 7:30 p.m. on Harrington "Beach" (alternate site: Rodney Room - Student Center). Play Simon Says with a real pro — the number one master of the game!

Greek God & Goddess Contest

8:30 p.m. at the Rodney Room (Student Center). Each fraternity and sorority selects one entrant to be judged on talent, poise, personality, creativity, and appearance... Good luck! Sponsored by Alpha Sigma Alpha.

Thursday, April 30

Gong Show

7:00 p.m. in Bacchus. Come cheer-on our ever-talented actives and pledges for some real entertainment! Sponsored by Alpha Epsilon Pi.

Pizza Night at Pappy's

9:00 p.m. - Midnight at Pappy's (399 East Cleveland Avenue). Wear those Greek letters again for \$1.00 pitchers of beer or soda with every large pizza.

Friday, May 1

Concert

Jim Carrigan, Patty Gewartowski, & Friends. 8:00 p.m. - Bacchus. Soft rock for a Friday evening... Benefit of Multiple Sclerosis Camp. \$1.00 admission at the door. Sponsored by Theta Chi.

Saturday, May 2

Community Service Day

American Cancer Society Run - For - Cancer

1:00 p.m. at Student Center. Sign up during the week at Student Center Lobby. Prizes awarded to top finishers. Approximately: a 5 mile course. Sponsored by Alpha Phi Alpha.

Campus Beautification Project

12:00 Noon at Hullahen Hall (Mall entrance). "Show you care for Delaware" and pitch in! Sponsored by Pi Kappa Phi and Alpha Chi Omega.

Bob Croce in Concert

9:00 p.m. at Bacchus. Benefit of P.U.S.H. (Play Units for the Severely Handicapped). \$2.00 in advance, \$2.50 at the door. Sponsored by Pi Kappa Phi.

Sunday, May 3

Greek Games

11:00 a.m. at Harrington "Beach." The annual edition of this traditional all-Greek event.

Hens top Drexel

By CHRIS GOLDBERG

The Blue Hen batters rebounded from a 9-4 loss at Villanova Tuesday, by drubbing Drexel 10-4 Wednesday at Delaware. The Hens also topped Salisbury State 3-1 on Monday.

"The big thing is getting the win," Coach Bob Hannah said after his club's win over the Dragons upped Delaware's record to 23-9. "We got the big hits when we needed them."

When the Hens weren't hitting, they were running. They kept the heat on Drexel by swiping eight bases in eight attempts.

"We're going to put the pressure on the defense," Hannah said. "Even if someone is thrown out, we'll come right back. We don't like to sit back."

The Hens found themselves behind early, however, on RBI hits by Drexel's Jim Long and Bob Ruff in the first inning off starter Greg Keriazakos.

But the batters rallied for four runs in the second to seize a lead they never relinquished. The big blow was a two-run double by third baseman Mike Stanek, breaking a prolonged hitting slump.

"It was about time," the freshman said. "I had two strikes, so I had to protect the plate. He threw me a nice hanging curve."

After Stanek's hit, second baseman Jeff Trout singled to score Rock Antoni and Stanek, giving the Hens a 4-2 lead. Catcher Mike Miorelli (10 hits in the last four games) drove home the next three runs on an RBI single in the third and a two-run single in the fifth, as the Hens breezed to victory.

The offense helped Keriazakos to his fifth win of the year against two losses. The 6-1 senior allowed 10 hits in seven innings before giving way to Bob Vantrease.

"I was high with my fastball," Keriazakos said, "fortunately, I had the good curve."

A four-game winning streak ended Tuesday when the Wildcats tamed the Hens 9-4 behind the seven-hit pitching of Phil Sartori.

After falling behind early, 3-1, the Hens tied it on a two-run homer by Chuck Coker and then took the lead in the sixth when Brett Gardner scored on an error.

But Mike Craig socked a two-run single in the last of the sixth and the Wildcats poured it on with two more in the seventh and eighth innings.

On Monday, five Salisbury State errors helped the Hens to a 3-1 victory over the Sea

(Continued to page 18)

Review photo by Leigh Clifton

CRASH! Catcher Mike Miorelli and first baseman Chuck Coker collide while going for a foul pop-up. Somehow Coker held on to make the catch, as the Hens went on to win 10-4 over Drexel on Wednesday.

A Few Views

Beer, A's and playoffs highlight TV

by Jim Hughes

The latest commercial from Lite Beer is out, and as usual it's better than the hours of junky sports programming that saturates the airways every weekend.

The commercial features a banquet in which all the

Lite Beer cronies vote among themselves to decide who is the most popular.

Bubba "Stop talkin' and start chalkin'" Smith turns in another stellar mean-dude performance, as he casts 25 votes for himself.

Meanwhile, John "I don't care what anybody says" Madden, busts through a chart that Steve "Practice, practice, practice" Mizerak is using to explain why he should be voted most popular.

Marv Throneberry is again excellent as the dour ex-baseball player who doesn't know why Lite asked him to do the commercial.

Surprisingly, Billy "I didn't punch no doggie" Martin doesn't punch any people either, while the Boston "Can we vote for Red-please" Celtics show as much ability acting as they once did on the basketball floor (well sort of).

About the only disappointment in Lite's latest effort is the absence of Carlos "Don't drink the water" Palomino.

In honor of the commercial, The Review announces its first annual "Who's your favorite Lite Beer personality contest."

Send your vote and any comments to: The Review Sports Section, B-1 Student Center; or bring your vote to The Review sports office.

Results of the contest will be announced in next Friday's paper.

Speaking of Billy Martin, the ex-Yankee, ex-Ranger, ex-Tiger manager is doing an amazing job with the Oakland A's. Martin has led the "talentless" A's to an 11-0 start, the best in baseball history.

Perhaps one reason the cantankerous manager has been so successful is that he is the main personality on

(Continued to page 18)

Review photo by Amy Burkart

KAREN EMAS AND LINDA DETAR team up for one of Emas' eight goals in the women's lacrosse team's 17-3 win over Bucknell on Wednesday. Emas had eight goals for the Hens.

Emas scores eight

Stickers win big

By NEAL WILLIAMSON

Despite a sluggish first half, the women's lacrosse team soundly defeated Bucknell 17-3 on Tuesday.

"The passing wasn't what it should have been in the first half," Coach Janet Smith said of her 6-1 Hens. Part of their passing problem was the Bison defense sagging to protect its goal. This gave Delaware more room to run, which they did instead of playing their short passing game.

While some of the team had problems with passing, Karen Emas seemed to have little trouble as she led the attack with eight goals. The freshman was quick to credit her teammates for their assists.

"It's not as much what team you play as it is the passing of our team," Emas said. "If a teammate gives me a beautiful pass, it makes it easy to score."

A strong defense, which only gave up one goal in the first half, was joined by a renewed offense in the second half.

Although Delaware won by 14 goals, they were not playing with the enthusiasm they had shown in last Friday's West Chester game.

"It's always a letdown playing an 0-6 team after a big win," Smith said. "But the team was not overconfident."

Senior co-captains Patti Wilkinson and Linda West also showed some concern over the enthusiasm of the team.

"We just weren't putting it together," Wilkinson said. "We played down to them."

"I was afraid we were taking it a little too lightly," West said. She added, however, that the game was a good mental break for the team, since it came between the tough victory over West Chester and the big game yesterday against Temple.

The Hens face Glassboro tomorrow at 1 p.m. at home.