
THE CHRONICLE
MONDAY. SEPTEMBER 15. 1986 ' DUKE UNIVERSITY DURHAM. NORTH CAROLINA CIRCULATION: 15.000 VOL. 82. NO 12

Reagans advocate
'crusade' on drugs
WASHINGTON — President Reagan and his wife,

Nancy, in a rare joint address, called Sunday night for a
"national crusade" against drug abuse.

In the first nationally televised speech by Mr. and Mrs.
Reagan, the president warned that "drugs are menacing
our society" and that much remained to be done by
government and the private sector to combat what he
termed "this cancer of drugs."

"In this crusade, let us not forget who we are." Reagan
said. "Drug abuse is a repudiation of everything America
is. The destructiveness and human wreckage mock our
heritage."

The Reagans delivered the speech, in which they alter­
nated remarks, from the living quarters of the White
House. Mrs. Reagan, who has made combating drug
abuse the center of her role as first lady, pleaded with
the nation, and children in particular, to "just say no."

"There is no moral middle ground," Mrs. Reagan said.
"Indifference is not an option.

"We want you to help us create an outspoken intoler­
ance for drug use. For the sake of our children. I implore
each of you to be unyielding and inflexible in your op­
position to drugs."

The joint address, which gave no specific remedies for
curbing illegal drugs in terms of legislation or orders
from the executive branch, marked the most visible ef­
fort to date by the Reagans to publicize the effect of drug
abuse on the nation.

It came at a time when public opinion surveys show an
increase in concern over drug use. Both the Democratic
and Republican Part ies hope to have major anti-drug in­
itiatives in place before the mid-term elections in
November.

Reagan said that on Monday he would present a series
of proposals aimed at encouraging "a drug-free Amer­
ica." Aides have said this will include mandatory testing

GPSC resolving
grad-prof division

By AMANDA LAMB
While distinctions exist between graduate and un­

dergraduate students, there are also differences be­
tween between graduate and professional students
themselves. GPSC president Mark Swaim described
graduate and professional s tudents as "autonomous
little patches throughout the campus."

Robert McDonough, a law and medical student, said
professional s tudents are probably more akin to un­
dergraduates t han graduate s tudents are. "Most of
the folks in the law school and medical school come
from institutions similar to Duke — middle upper-
class," he said.

To solve the problem of alienation among graduate
and professional students GPSC has suggested build­
ing a graduate student center. "There's not a whole
lot done by the University. It would be nice to meet
people besides people in your field," said third-year
medical s tudent Chip Sternbergh,

McDonough described graduate s tudents in par­
ticular fields as "tribal." "Graduate students would
like to have a place they could call their own," he said. •

But Swaim said there has not been much support
for the idea because it might separate those two
groups from undergraduates even more.

Malcolm Gillis, dean ofthe Graduate School, said, "I
think they (graduate student groups] are making
some substantial progress in reducing the causes of
whatever alienation there is."

Gillis met with the graduate student groups upon
becoming the Dean to discuss th is problem among
others. He said that there had been some "partially
symbolic" functions recently, such as a reception
given by the Office of Alumni Affairs for all the grad­
uate and professional students this fall.

A little harsh
JANE RIBADENEYRA -THE CHRONICLE

The Devils went down to Georgia, looking for a game to steal. Instead, they suffered a 31-7 drubbing at
the hands of the Bulldogs, and took it on the chin from some fans. For complete game coverage, and all
the weekend sports news, please turn to SPORTSWRAP.

for federal employees in sensitive and safety-related jobs
and expanded enforcement efforts.

Reagan said the proposals, which would increase
federal spending on anti-drug efforts by nearly a billion
dollars, or by almost a third, would toughen laws against
drug-related crimes, encourage increased drug abuse
research and t rea tment efforts, and seek to eliminate il­
legal drugs in schools and the workplace.

The Reagans avoided comment on two divisive elem­
ents in a more expensive anti-drug program approved

Thursday by the Democratic-controlled House of Rep­
resentatives. The House measure would require the use
of the military to curb the flow of illegal drugs into the
United States and called for the death penalty for some
drug-related crimes.

White House officials have said tha t the major goal of
the speech was to motivate the public against illegal
drugs, an objective tha t the Reagans at tempted to

See REAGANS on page 3

Grad-undergrad split causes dismay
By AMANDA LAMB

The Graduate and Professional Student Council
(GPSCi is at tempting to combat a feeling of alienation
among graduate s tudents from their undergraduate
counterparts, but GPSC officials and their constituents
are divided as to the cause of that att i tude.

Disparity in socio-economic backgrounds is a possible
reason for the lack of interaction between the graduates
and the undergraduates, said GPSC President Mark
Swaim. "The graduates are not as typically well-to-do as
the undergraduates," he said.

"The undergraduate s tudents tend to flaunt their
wealth with material things, thereby creating a super­
ficial alienation between themselves and the graduate
students," said Rafael Stein, a second-year public policy
graduate student.

Chip Sternbergh, a third-year medical student, said,
"There is a perception of a lot of the [undergraduate]
students as being affluent and spoiled and coming from
backgrounds tha t are not really like living in the real
world."

But Betty Jones, the coordinator of graduate school fi­
nancial aid, said the two groups cannot be compared fi­
nancially because graduate s tudents generally are inde­
pendent of their families.

Some graduate s tudents also said those doing post­
graduate work are known to study much more than un­
dergraduates. Swaim described graduate work as a
"monastic undertaking" which leaves little t ime for
socializing.
Undergraduate living arrangements and the greek

BETH ANN FARLEY/THE CHRONICLE

Mark Swaim, GPSC president.
system may also cause alienation, some graduate stu­
dents said.

Craig Singer, GPSC student life chair and a computer
science graduate student, said the real shortcoming of
the situation is a lack of academic interaction. "I think
that the University should provide an academic liason
between the undergraduate s tudents and the graduate
s tudents . The undergraduate s tudents need to see what
the graduate s tudents are doing because they have to
know what challenges they face and what type of

:h they will be involved in," he said.

Inside Weather
B a c k h e e - a h a t D e e - y u k e : Senate candidate
Terry Sanford. who is trying to come up with ideas
that will help North Carolina farmers, made an avun­
cular plea to Friday's Econ 1 class for some sugges­
tions. See page 2.

W e a t h e r C h a l l e n g e : See if you can beat George
and Betsy Van Camp, our friendly morning staff, to
the bins. If vou do. we'll give you a free personal and
they'll tell you the weather.

Page 2 THE CHRONICLE Monday, September 15,1986

Our Town

Sanford lectures to Econ 1
ByTOMRAWLfNGS

Terry Sanford, President Emeritus and
U.S. Senate candidate, briefed a large
group of freshman economics s tudents on
his agricultural policies Friday afternoon
in Gross Chemical Auditorium. Explain­
ing some of his ideas to the students in
Economics 001D, Sanford asked for their
ideas on how to remedy the country's
ailing farm economy,

"I haven't been able to find any new
ideas. I was hoping I could get some from
this class," he said.

Sanford said the farm subsidy and quota
programs set up during the New Deal and
the farm credit system are outdated.

The current-system limits the amount of
acreage that a farmer can plant and
guarantees that the government will buy
up any crops the farmer cannot sell. San­
ford said these policies force farmers to
grow more crops on less land, driving up
production costs and increasing the
government's subsidy bills.

"We are spending more now for sub­
sidies than for any farm program, and yet
the farmer is worse off," he said.

Sanford also attacked the farm credit
system. "Farmers have always paid
higher interest rates than ordinary busi­
ness rates," Sanford said. "I want to put
ffarms] in the position of other
businesses."

He suggested tha t farm credit be treated
more like business loans, which are paid

TAMMI HENKIN/THE CHRONICLE

Terry Sanford.

back over a longer period and are less
likely to be "called" by the bank than farm

Sanford said a basic problem ofthe farm
industry is that "there is no free market
for farm products." Any successful farm
program would have to find a way to
"stack the cards in favor ofthe farmer."

Agents burn $1.4 million
pot patches in N.C. field

CHEROKEE, N.C. — In a three-day
sweep tha t ended Thursday, law enforce­
ment officials say a $1.4 million mari­
juana crop on the 56,000-acre Cherokee
reservation was harvested.

Officials say Sta te Bureau of Investiga­
tion aircraft was used to spot the pot and
guide them into 70 separate patches of
marijuana on the reservation.

Federal agents estimated tha t a good
stalk of mari juana has a value of about
$1,600 on the streets. Many of the plants
cut this week were high grade sensimillia
more than 10 feet tall.

A force of 20 officers from the Cherokee
Police Department, SBI, National Park
Service and the Bureau of Indian Affairs
descended on the patches and harvested
the crop.

Cherokee Police Chief John Smith said
the raids were the first on a large scale
against growers. He said the raids cov­
ered 95 percent of the reservation and
were "a lot of hard effort, but well worth
it."

Most of the patches were in isolated
areas, and others were practically in the I
backyards of houses. Some were deep in "

the woods and others near main roads.
Officers maneuvered four-wheel drive

vehicles as close to the patches as they
could and then hiked to the marijuana.
After part of the crop was gathered for
evidence, authorit ies said the rest of the
plants were burned at a landfill.

No arrests have been made in the raids.

THE CHRONICLE

SPOBTSWIUU1 editor
Associate features editor

Associate photography editor

Account representatives .. .

Advertising production

Naaine d'Epremesntl

Kath Sullivan

Shannon Mullen
Rocky Rosen

:.. Kath Sullivan

Suzanne Johannessen
Charles Carson

Leslie Kovach

Roily Miller

J U D I C I A L

I B O A R D
A D V I S O R S

Interested in the Judicial System at Duke?
Want to get involved?

Judicial Board Advisors:
• Aid the accused during the course of the

investigation
• Aid in the preparation of the accused's case
• Aid during the course of an actual hearing

before the board

ALL students interested in becoming involved
with the judicial system as an advisor may
leave their names in 109 Flowers. An intro­
ductory session on the role of the advisor will be
held on Tuesday, September 16, 1986 at 4:00
PM in 201 Flowers.

For more information, call 684-6488

CAPS FALL 1986 GROUPS
AND WORKSHOPS

Exclusively for Duke students;free; confidential! .

Meet with other students and an experienced CA^S group
leader in a comfortable, small group atmosphere. Explore
themes, exchange ideas and enhance skills in topics related to
personal effectiveness and satisfaction.

Support Group for Graduate a n d Profess ional Schoo l W o m e n
Gain s u p p o r t in m a k i n g difficult cho i ce s a n d t h i n k i n g t h r o u g h important
i s sues . 9 s e s s i o n s , Thursday af ternoons , exact t ime to b e arranged.

"Managing Stress" Group
U n d e r s t a n d y o u r stress r e s p o n s e a n d learn effective t echn iques . 6
s e s s i o n s , Mondays , 3:30-5-

"Binge-Purge ("Bulimia)" Group
Conf ident ia l s u p p o r t g r o u p for w o m e n w h o b i n g e a n d purge t o c o n t r o l
w e i g h t T a l k w _ t h E l i n o r R o y b y S e p t e m b e r 2 4 t h . 8-10 s e s s i o n s , t ime to
b e arranged.

"DISCOVER Your Career" W o r k s h o p
Clarify future goa l s a n d m o v e a h e a d i n dec is ion-making . 3 s e s s i o n s ,
available o n e i ther Tuesdays o r Wednesdays , 3-5.

"Insomnia" W o r k s h o p
Learn about i n s o m n i a a n d w a y s to o v e r c o m e it. 1 s e s s i o n , Tuesday, Nov.
1 1 , 3 - 5 . (Sign u p b e f o r e h a n d)

"Deve lop ing Social Confidence" W o r k s h o p
Learn about reduc ing a n x i e t y a n d deal ing w i t h socia l s i tuat ions m o r e
conf ident ly . 1 s e s s i o n , Saturday, Oct. 11 , 9-1:00. (Sign u p be forehand) .

To sign up or to get more information, come by
COUNSELING AND PSYCHOLOGICAL SERVICES,

214 Old Chemistry Building, or call 684-5100

Monday, September 15,1986 THE CHRONICLE Page 3

Psychologist rips tests as inadequate judge of intellect
By GILLIAN BRUCE

Standardized intelligence tests cannot accurately
measure differences in intellect among people, according
to Robert Sternberg, IBM professor of psychology and
education at Yale University, who spoke at the depart­
ment of psychology colloquium Friday.

Sternberg's speech, "Intellectual Styles as a Bridge
Between Intelligence and Personality," focused on his
newest theory of intelligence as mental self-government.

Sternberg's new theory ts based on the idea that stan­
dardized intelligence tests do not consider individual
personalities. "Two people with equal 'smarts, ' according
to any of the existing theories of intelligence, may per­
form differently, not because of ability differences, and
not because of motivational differences, but because of
style differences," he said.

According to Sternberg, who graduated from Yale in
1972 and received his Ph.D. from Stanford University in
1975, these style differences can be separated into three
functions of self-government: legislative, executive, and
judicial. The personalities and intellectual styles of
Sternberg and his two college roommates, whom he calls
Alex and Cyril, represent these three functions. While
all three men have done well academically and are sue-

Reagans advocate
'crusade' on drugs
REAGANS from page 1

achieve with dire warnings about the seriousness of
the drug problem.
"Drugs are menacing our society," the president sa­

id. "They're threatening our values and undercutting
our institutions. They're killing our children."

Reagan argued that in the final analysis the fight
against drug abuse represented a test of the Ame­
rican character and the American people should be
united in a "national crusade" to eliminate illegal
drugs. "Your government will continue to act aggres­
sively, but nothing would be more effective than for
Americans simply to quit using illegal drugs," he sa­
id.

"When we all come together, united — striving for
this cause — then those who are killing America and
terrorizing it with slow but sure chemical destruction
will see that they are up against the mightiest force
for good that we know. Then, they will have no dark
alleyways to hide in."

cessful in their jobs, crucial differences in their intellec­
tual styles exist.

• Sternberg considers himself a legislator, because he
is fairly unconventional, dislikes others' rules and likes
to design his own structures and systems. His job as a
university professor is well-suited to his creative style.

* Alex, on the other hand, is less creative, very conven­
tional and rule-bound, likes to follow others" orders and
work within others' systems. As a partner in a major law
firm, Alex uses his executive style to benefit his clients.

• Cyril, a psychotherapist, is judicial in his intellectual
style. He is fairly creative, dislikes others' rules but has
many of his own, and excels in analytical skills, which
he uses to diagnose and prescribe t rea tment for his
patients.

"I think we ought to take style, as much as ability and
motivation, into account in recommending" career
choices," Sternberg said. "But unfortunately, we don't."

While executive intellectual styles are also ad­
vantageous in tests, school and in lower-level occupa­
tions, legislative and judicial types tend to be more suc­
cessful in high-powered jobs. But Sternberg stressed,
"Theories of intelligence, no mat ter how broad-ranging
they may be . . . cannot capture important differences in Psychologist Robert S te rnberg ,
intellect among people."

Convenient new clinic open on West

SUSAN HELMS/THE CHRONICLE

By ELIZABETH DOPP

A week-old sports clinic is offering non-varsity stu­
dents convenient and professional orthopedic care in the
Card Gymnasium basement, thanks to a merger by
three ofthe University's health-related departments.

The clinic is designed to help students who are not af­
filiated with Duke University Athletic Association
(DUAA) and thus do not receive the individual atten­
tion that DUAA provides for varsity athletes.

"The clinic is not just for members of club sports and
intramural teams. It is also for the student who hur ts
his back while playing frisbee and needs care for it," said
Robert Bartlett, chair of the physical therapy
department.

Physical Therapy, Student Health and the Health,
Physical Education and Recreation (HPER) department
share responsibilty for equipping the clinic with basic
materials such as ice packs and ace bandages.

'Other physical therapy-related equipment, such as
whirlpools, will not be added unless there is student
demand for it. Serious injuries will be referred to the
Student Health office in the Marshall Pickens Building
on North Campus for additional medical care.

Linda Lawrence, a physical therapist and specialist in

orthopedics, directs the clinic with three other physical
therapists. The clinic's hours are 4-7 p.m., Monday
through Friday.

Accessibility is the main reason for the creation of the
clinic on West Campus, according to Rob Gringle, assis­
tant director of Student Health. "If a s tudent twists his
ankle while running for the bus, he will be able to go to
the gym, instead of over to Pickens," he said.

Besides treating students, Lawrence and her staff will
also instruct them about proper exercise regimens for in­
juries.

Dr. Howard Eisenson, director of Student Health,
helped get the project underway, Gringle said. Eisensen
was in part responding to recommendations from the
Student Health Advisory Committee (SHAC), an ASDU
group which sends questionnaires to students to deter­
mine where there is need for additional medical care.

"We hope to head off the more serious injuries before
they happen," Gringle said.

If s tudent use ofthe clinic is high, the now trial facility
will become permanent. The three departments are
hoping for good student response, since both graduates
and undergraduates are free to use its services.

BRENT MUSBURGER
CBS Sportsbroadcaster

will host
a special presentation

of the film

"MakingTelevision:
Inside CBS"

Find out what working
for a network
is all about!

Mr. Musburger will answer
questions after the film.

Wednesday, September 17, 3:30 p.m.,
Bryan Center Film Theatre

Presented by the Center for Communications Policy & Journalism, Cabel 13 and Duke Athletics.

The Duke-Durham
Chapter of

AMNESTY
INTERNATIONAL

is meeting THIS EVENING
Monday, September 15

at 7:30
in the Coffee House on East
Campus (next to the Dope

Shop)

featured speaker:

PROFESSOR JAMES
DAVID BARBER

former Chair, AI-USA

COME FIND OUT WHAT Al
HUMAN RIGHTS WORK IS ALL

ABOUT!

if you cant come but are
interested,

call Peter Burian, 684-2005

Opinion
Page 4 September 15,1986

Letter

Dear Senator Helms
When the Presidential palace in

Santiago, Chile was rocketed in a
military coup and burned Sept. 11,
1973, General Augusto Pinochet as­
sumed power from democratically
elected President Salvador Allende
and took Chile's democratic trad­
ition hostage.

Thirteen years and four days later,
in a state of siege declared after last
week's attempt on dictator
Pinochet's life, two members of the
Duke community are themselves
held hostage. A Duke political sci­
ence graduate student is in hiding
and Ricardo Lagos Escobar, one of
the leaders of peaceful socialist op­
position to Pinochet's government
and a 1966 Duke graduate, is under
arrest.

It's ironic the situation affects
North Carolina, whose Senator,
Jesse Helms, is an avowed "friend"
of Pinochet's.

In July Helms flew to Chile after
Rodrigo Rojas de Negri, a resident of
the United States, was burned to
death. After the American ambassa­
dor attended the 19 year old's funer­
al, Helms visited with Pinochet and
then called the ambassador's ap­

pearance "planting the flag on a
communist activity." Helms defends
Pinochet because, he says, the Gen­
eral is a strong opponent of com­
munism.

Students and citizens of North
Carolina who care about the fate of
Lagos and the citizens of Chile
should write Senator Helms,
Pinochet's friend, and urge him to en­
courage the General to charge Lagos
or release him.

The Senator's address is:
Senator J esse Helms
402 Dirksen Senate Office

Building
Washington, D.C. 20501

If Lagos has commited a crime, he
should be charged and tried in a
court of law, otherwise the govern­
ment has no reason to detain him.
That goes for all Chileans who have
been siezed since the state of siege
was declared.

You couldn't read this in Chile or
any nation like it whose totalitarian
government censors the press. Use
the rights denied the citizens of
Chile and write Senator Helms to

appeal to Pinochet on behalf of
Lagos and his fellow countrymen.

THE CHRONICLE

Shannon Mullen, Editor
Michael Milstein, Rocky Rosen, Managing Editors
Barry Eriksen, General Manager
Read Martin, Editorial Page Editor

Laura Allen, News Editor
Whit Andrews, City & State Editor
Deborah Geering, Features Editor
Greg Ellis, Photography Editor
Jane Ribadeneyra, Photography Editor
Jenny Wright, Senior Editor
Lane Hensley, Production Editor

Robertson Barrett, News Editor
Paul Zwillenberg, University Editor

Jeffrey Ryen, Sports Editor
Tammi Henkin, Photography Editor

Douglas Mays, Senior Editor
Ed Farrell, Contributing Editor

Gina Columna, Advertising Manager
Johanna Daniels, Student Advertising Manager Kevin Witte, Business Manager

The opinions expressed in this newspaper are not necessarily those of Duke University, its
students, workers, administration or trustees. Unsigned editorials represent the majority
view of the editorial board. Signed editorials, columns and cartoons represent the views of
their authors.

Phone numbers: editor; 684-5469, news/features: 684-2663, sports; 684-6115, business off­
ice: 684-3811. advertising office: 684-6106. classifieds; 684-3476.

1986 The Chronicle. Box 4696, Duke Station. Durham, N.C. 27706. All rights reserved
No part of this publication may be reproduced in any form without the prior, written permis­
sion of the business office.

Dorm conditions appalling
To the editor:

On Monday, August 25,1 moved my son
into room 319 in Aispaugh dormitory.
This was the first decent room he has had
in his past two years at Duke University.

His freshman year he was in an ex­
panded double and last year he was in an
expanded single — a room so small it was
necessary to .bunk the beds in order to ac­
commodate all the furniture including a
large wardrobe. However, they were
charged the same as students in full size
double rooms.

At last, this year, his third, he is in a
regular double with two full closets. How­
ever, the walls of the room were so dirty
and marked up as to necessitate painting
the walls before the room was in­
habitable.
The aesthetics of the room have been

greatly improved and I find it ludicrous to
consider that he might be fined for mak­
ing an imporovement to the room done oi

our time and at our expense.
In the dorms with which I have ex­

perience, the rooms are dirty and in need
of paint and the bathroom facilities are
inadequate. I understand that Duke is
promoted as having one of the most
beautiful campuses, and truly it does. But
this image is shattered after one look at a
typical dorm room.

When I have had guests accompany me
on my visits to Duke they are appalled by
the conditions in the dorms.

The opportunity to receive an education
at Duke is an honor and I am proud to say
that my son attends Duke. However, with
regards to housing Duke needs to reas­
sess its priorities and consider the "basic"
needs ofthe students.

Perhaps then Dike can more fully and
rightfully enter the ranks of leading
universities.

Sally Carson
P'nellas Park, Fla.

How"d you like a fat Lipp
Ladies and gentlemen, the famous radio

talk-show authority known as "Lipp ofthe
Airwaves, King of the Ether and Other
Gases" is here to answer your questions
about the Daniloff affair.

Question: Why is everybody so sure
Nicholas Daniloff really isn't a spy, as the
KGB claims he is?

Answer: Use your head, stupid. If you
were hiring spies to work in Moscow,
would you waste good money on a news
reporter who's got Commie gumshoes tail­
ing him day and night? And I'll ask you
another question, airhead: Even if his en­
tire life wasn't tailed, bugged, tapped and
wired, he would still be a reporter,
wouldn't he? Or are you one of those
dupes who think the press can be trusted
to get the facts right? Next caller.

Q. Mister Lipp—
A. Don't "Mister Lipp" me, mushmouth.

I am simply Lipp of the Airwaves, and
you, sir, are incredibly boring so I'm going
to hang up and go to the next caller. Yes,
madam?

Q. I keep reading that President Reagan
wants a summit with Gorbachev. What is
a summit?

A. As every idiot but you knows, a sum­
mit is a photo opportunity featuring two
or more heads of government who have no
business to transact but believe a set of
smiley photos will do them a lot of good
politically. Can you understand that,
stupid?

Q. Somebody ought to wash your mouth
out, young man.

A. Don't "young man" me, you old crone.
Now get off the phone and let a nitwit
with good manners ask a question. Yes,
sir?

Q. About the summit: President Reagan
says he doesn't want the summit held un­
til after the fall elections. Won't that be
too late to do him any good politically?

A, Are you confined in a booby hatch?
Anyone with the tiniest particle of brain
knows that nothing except picture taking
can be accomplished at a photo opportu
nity. If Reagan and Gorbachev got
together before the elections and ac­
complished nothing, the public disap­
pointment would hurt the president's can­
didates. But schedule the summit for
after the elections and the president's side
will benefit from the happy expectations
of voters, like yourself, too bird-brained to
understand that in politics timing is
everything and summits are mostly just
fun for the media. Isn't there anybody in­
telligent out there? Yes sir, you are on the
air with the King of the Ether and Other
Gases.

Q. Your majesty, I don't understand ail
these politics and Russian KGB goings-

on, but I am calling to say how much
pleasure you bring into my life every day.
Every day I listen to you and say, 'Thank
the good Lord for giving us a wonderful
man like Lipp of the Airwaves to bring
pleasure into our lives." Just last night I
was telling my daughter—.
A. Sir, it's no skin off my nose that

you've got nothing better to do with your
life than sit by the radio listening to
phone-in shows. Now either ask a ques­
tion or shut up and set off the line.

Q. Are you just a wonderful at home as
you are on the air:

A. Enough of that pathetic boob, ladies
and gentlemen. We'll go to the next caller.

• Observer
Russell Baker
Yes, madam, you have a question for the
famous radio talk-show authority, Lipp of
the Airwaves?

Q. I don't like the way you're talking
about our great president, Lipp.

A. That's tough buns, sweetheart, be­
cause I happen to control the cutoff but­
ton. Next caller. Yes, sir?

Q. You keep saying nothing can be ac­
complished at a summit. Suppose the
President and Mr. Gorbachev agreed on
an arms control treaty? Is that your idea
of nothing?

A. No. Your mind is my idea of nothing.
If you had even the imbecile-level educa­
tion required to read a newspaper you'd
know that the most terrifying nightmare
of the president's most influential advi­
sers is that the arms race might end. So
let me ask you the question, bubble head:
If the president is surrounded every
minute of the photo opportunity by men
dedicated to saving the country from the
nightmare of arms control, how do you
think he and Gorbachev are going to
agree on an arms control treaty? Next cal­
ler.

Q. By golly, I've been listening to youon
the radio and, well, just let me say,
well —

A. Mister President! It's Mister
President, isn't it? Ladies and gentlemen,
Mister President is phoning Lipp of the
Airwaves.

Q. Mr. Lipp, you're just about the
smartest fellow I ever heard so I'd like to,
well, uh, ask you a little question: How
can I get poor Mr. Daniloff out of prison'*

A. You're so wonderful. Mister
President. Don't worry, you'll think of
something. Wonderful, ladies and
gentlemen, there he was: wonderful,
wonderful Mister President.
Russell Baker's column is syndicated by

The New York Times.

Monday, September 15,1986 THE CHRONICLE Page 5

Precedents exist
to reject nominee

So what is all the fuss about Justice William
Rehnquist. I'll bet there are a lot of things that hap­
pened to me back in the 1960s I'd be very embarrassed
about if I could only remember what they were.

My mother tells me I used to squish bananas in be­
tween my fingers and then slap the mush on her hair. I
also used to scream and cry a lot in public. But tha t was
a long time ago. But my parents realize, and I agree, I
shouldn't be held accountable for those regrettable and
minor things that happened.

All Rehnquist wants to do is secure his approval for
chief justice of the United States, and everybody is
hassling him for things that happened a long time ago.
Plus, he doesn't even recall most of the accusations. Re­
publican Senator Orrin Hatch, one of Rehnquist 's big­
gest supporters, said, "I think it's ridiculous to make a
brouhaha about it."

But the Senate should not let bygones be bygones and
allow this judge to continue judging. It is not enough
tha t Rehnquist is capable. A lot of people in this nation
are capable. There must be deeper scrutiny of the person
who will occupy th is nation's highest judicial post.

Oh, I'm sure a lot of people have writ ten memoranda
for the Justice Department discussing Army surveil­
lance of anti-war protesters and can't remember it. And
it's not unusual for someone to forget whether or not
they have challenged voters at polls in Phoenix, Arizona.
And who hasn' t owned property in two states with
provisions tha t bar the sale for the land to blacks and
Jews.

Rehnquist's failure to recall certain incidents in his
past concerns people who feel the justice has not been
completely candid with the Senate Judiciary Committee.
Also, Rehnquist 's conduct as a justice has been ques­
tioned regarding an incident in 1971-72 when the newly
appointed Rehnquist failed to disqualify himself from a
case he had worked on while in the Justice Department,
which is an apparent violation of accepted rules of judi­
cial conduct.

The ethics of a Supreme Court justice are always an
appropriate topic for Senate consideration. Public con­
fidence in the judicial system depends on the people's
confidence in its highest office.

But they are not the only appropriate grounds for
determining the acceptabili ty of a particular nominee.
Political philosophy is equally important. The Senate is
expected to vote on Rehnquist 's confirmation this week
and each senator is going to have to decide the criteria
by which he wants to judge him. In the end, most

WELCOME TO THE
FIRST GAME OF OUR
NFL DOUBLE-HERDER...

R K ALL * u DO/THIS
BUD'S FOR Y » I

EPDUGHT!

PITTING THE CHRMPBH
CHICAGO BEARS A W T

BUDDY RYAN'S EAGLES.
IT SHOULD BE

fl GOOD ONE!

KftAHB"

NATURAL LIGHT, THE
BEER WITH A TASTE

FOR FOOD...

AND IT'S ALL BROUGHT
T6Y0UBYBUDWEISER,

THE KING
OF

The Sunday Afternoon Handover

senators will vote in favor of Rehnquist because he is,
unquestionably, a brilliant jurist and has served the
high court well.

Not surprisingly, many who find Rehnquist 's inter­
pretation of the Constitution disturbing or dangerous
will mistakenly ignore their political impressions be-
cause they believe the judicial process is insulated and
unspoiled by political partisanship.

But Presidents have always used political criteria

• On the books
Mike Steinbaum
when selecting judicial nominees, and President Reagan
is no exception. President George Washington, a
Federalist, appointed all Federalist justices. O f t h e 102
justices tha t have been appointed to the Supreme Court,
90 of them have been members of the appointing presi­
dent's party — and 94 percent of all federal judges have
come from the same party as the appointing president. If
the president can play politics with his judicial selec­
tions, it's appropriate for Senators who object to
Rehnquist to do the same.

Nominees have not often been rejected on the basis of
their political views, but it is not unprecedented. In
1930. a candidate was rejected because he was anti-
labor and anti-black. In 1968 President Johnson's
nominee for chief justice was defeated, in part , because
of his liberal leanings.

Rehnquist will a t tempt to lead the Court into an era
tha t de-emphasizes the right to privacy, offers less
protection for minorites and begins to break down the
wall separating church and state. If his views of the way
the nation should be held to its Constitution is out of
step with the times, the country should not be held
hostage to him simply because he is capable.

As long as presidents play politics with their judicial
nominations, then it is fair game for the Senate to judge
a nominee on similiar grounds. The kind of power that a
president can wield through his judicial appointments is
one that our Constitution demands be checked. Senate
debate must be real and uninhibited, and senators must
not defer to presidential suggestions. That is their
obligation.

Because once the Senate has christened Rehnquist 's
ship, it's not coming back.

Mike Steinbaum is a third-year law student.

Don't crack, Big Jelly revealed as Men O War relative
So, did yo\i get into the big Reggae Jam? What a party.

I even saw a couple of hard-core fans with boxer shorts
on their heads. Once again, the amazing Awareness Art
Emsemble has brought us to our knees and gotten us
acting like clowns.

"We hail from Africa, by way of the Middle Pas­
sage . . ." and we get a mighty big laugh from seeing all
you suburban vanilla types trying to,j|ye with our funky
sounds. We don't mind you cluelessly waving your a rms
and clapping on the wrong beats. J u s t t rea t us like gods
and maybe we'll be back next year.

B.Y.O. Mule

T i s the season of bands on the quad, and I can already
tell this drinking age is turning our campus into a side­
show. By the time cold weather s tar ts , everybody will
have huge biceps from walking around all night with a
case under each arm.

But by April, well all be prepared for spring outdoor
festivities, having asked for pack mules and other beasts
of burden for Christmas. Some of you Kappas who can't
deal with the manure will want to opt for human ser­
vants .

The Thrill of Mystery

We're all on the edges of our seats wondering what
anonymous donor is honoring our football players so un-
derhandedly. All he did was send a few "Men O War"
patches to Tank Conelly, the equipment manager, who.
obediently sewed them onto pants belonging to peoplei.
like Steve Slayden.

Sounds like tons o' fun, don't it? Why don't we all get in
on the act? Let's each buy a goody for a favorite jock and
send it in an unmarked envelope to Tank. It could be a.
big boost for the team. They'd be dying to get to practice
just to see what 's been left in their lockers.

It might be a little discouraging for the less popular
players, the Charlie Brown types who'd always get
rocks, but the super-tough guys would get more badges

of honor. The less aggressive, but well-behaved, can
have fruits, nuts and candy. If there's a losing streak we
can threaten to send ashes and switches or coal, but we
won't really do it.

Anyway, why do the patches say "Men O War"? A man
o'war is a jellyfish, the big blue kind that can kill you if
you touch it, even after it's dead and rotten on the beach.
I think the mystery fan is the same guy who created Big
Jelly as Duke's secondary mascot.

• Monday, Monday
AHG

You see him everywhere. The familiar invertebrate
with the one big eye is all over the library, in your dorm,
on the bathroom wall, reminding you tha t you're under
constant surveillance.

He's a legend, a mystery we all can share, because
nobody knows where he came from and we're all equally
in the dark about what he really stands for. We need
campus mysteries to bring us closer together, but too
many can get to be a drag.

The Men O War and Big Jelly are quite enough for
now, thank you. So whoever's trying to s tar t Don't crack,
Moses: Nice try.

It E v e n Fee l s Cool

Hailed as The Best Damn Yearbook Ever, the new
Chanticleer hi t the streets last week with a bas-relief
vinyl chapel on front. Sure , the format's a little high-
schoolesque, but isn't t ha t how we like college anyway?
A big high school where you only have two classes a day
and don't get in trouble for skipping them.

I thought the Beta picture really captured the mood of
their fraternity. A long bench, perfectly clean and empty
except for one lone guy. It's t rue. They're invisible. You
can't see Betas unless you have a trained eye. You have
to be able to spot those subtle signs of a Beta presence.

The hint of mousse, the random bead at the nape of the
neck, the daring waft of expensive cologne.

Also, Delta Sigs wins the prize for including the most
people with dreadlocks in their picture.

T o Give, Or Not To Give

The most striking aspect of the yearbook is it st inks of
dignity, tradition and pride. That ambitious subtitle
says it all: "Crossing the Threshold." The Chanticleer's a
little ahead of the Capital Campaign, which is still
preparing "To Cross a Threshold."

It would be okay as a game show name, like To Tell the
Truth, but not as a slogan for a fund-raiser. We might as
well give mutated game names to all our money-seeking
ventures, like "Wheel of Giving" and "Truth or Con­
tributions." Some names we wouldn't even have to alter.
"Let's Make A Deal" could be a special campaign to at­
tract donors with children of collegeable age. T h e Price
is Right" is more like it.

"To Cross a Threshold" is also offensive because it's
just a pompous way of saying "to use a door." And what
are they talking about anyway? What threshold? We
wouldn't have to ask if they'd used a complete sentence.

Who was the wonder salesman who thought such a
lame slogan would suck in dough? If he had any sense,
he would have followed the examples of Fast Fare and
Pic-n-Pay. and changed a few letters: Kapital Kampane
O'Arts - n - Sci enc e z.

AHG often gets column ideas from the men's room in
the Hideaway.

On the record
Just say no •

Nancy Reagan, addressing the nation about drug
use among youth,

Page 6 THE CHRONICLE Monday, September IS, 1986

COMMUNITY CALENDAR

TODAY

ASDU l e g i s l a t u r e m e e t i n g . Room 1 3 9 ,

Socia l Sc ience Bu i ld ing .

Span ish t ab le . 7 p . m . , in t h e Rathske l le r

B a d m i n t o n c iub m e e t i n g , 7 : 3 0 p .m . .

Card. Air are w e l c o m e . Contac t Jackie at

6 8 4 - 7 5 4 9 for m o r e i n f o r m a t i o n .

Cent ra l Amer ica So l idar i ty C o m m i t t e e

m e e t i n g , 8 p .m . , 1 0 0 W e s t Duke Bu i ld ­

ing

Slack S tuden t A l l i ance m e e t i n g . 7 : 0 0

p.m., Von Canon Hal l B, Lower Level ,

Bryan Center Fea tu r ing Pat r ic ia Rusself-

McC loud . p res iden t , Russe l l -McCloud

a n d Assoc ia tes .

M e e t i n g for wr i te rs , a r t i s t s and pho to ­

g raphers for Tobacco Road, 5 : 3 0 p . m . ,

East Campus Center . Con tac t Sherr i

Bttr i , 6 8 2 - 7 8 5 9 fo r m o r e i n f o r m a t i o n .

TUESDAY

M e e t i n g of the Spec ia l Events Commi t ­

t e e o f the Duke Universi ty Un ion , 5 : 0 0

p .m . , Bryan Center b o a r d r o o m .

WEDNESDAY

Publ ic D o c u m e n t Depar tmen t Open

House , 9 a . m . t o 4 p .m . , 0 2 5 Perk ins

Library.

"Out Today - Out to Stay" o rgan iza t i ona l

m e e t i n g for new Duke Lesb ian and Gay

S tuden t Group. 6 0 6 N. Buchanan Blvd.

Cal l 6 8 8 - 7 5 9 9 for de ta i l s .

W. W. Sh tng le ton a n d 8 . Je f fe rson Clark

speak on advances in m e d i c a l research

a t t he Duke Comprehens ive Cancer

Center , 7 : 3 0 p .m . . S i gma Nu c o m m o n s .

Preview of Duke Ar t is ts Ser ies per for ­

m a n c e o f Mozar t ' s comic opera Cos/ Fan

Tutte, 7 : 0 0 p.m., 1 4 2 Trent. Sponsored

by Of f ice of Res iden t ia l L i fe . Those at ­

t e n d i n g e l i g i b l e for f r ee t i c k e t s to t h e

Sep tember 2 4 pe r fo rmance .

W ine a n d cheese par ty for the Chapel

Hi i i chap te r o f t he Na t iona l Organ iza t ion

for W o m e n . 7 : 3 0 p .m . , Presbyter ian S tu ­

d e n t Cen te r (1 1 0 Hende rson S t ,) ,

THURSDAY

Fee l ing a s K n o w i n g : Emot ion in Femin is t .

Ep is temology , 3 : 3 0 , 1 3 6 Soc ia l Sc ien­

ces Bu i ld ing .

PRODUCTION SEMINAR

Did y o u s i g n up fo r p r o d u c t i o n a t The

Chronicle's o p e n house? If s o , o r if

you ' re i n t e r e s t e d , w a t c h tomorrow's;

Chronicle for the t i m e and p lace o f a

p r o d u c t i o n semina r . Jus t what is a g a g

l ine anyway? F ind o u t tomorrow?

Comics

Doonesbury/Garry Trudeau

SORRY, MATTY.
RICK'S NOT
HOME...

HEKJENTPGWN M T M B m r

TOTHEPAT w r m m -
4 ROBERTSON ^"1 ™?

\PRE55C0N- MPPIN6?
J _> &&NCE

The Far Side/Gary Larson Bloom County/Berke Breathed

UH- HUH. RICK'S 60T
A UTTLS PROBLEM
HE'S HOPING ROBERTSON

CAN HELP HIM M//7H.

JESUS, HEY 5IR?D0Y00
DRIVBTHE mj'-ge DOHEMOR-
HICCUPS f-nup, RHOIPSJOO?

FROM THIS
REPORTER I

THE Daily Crossword b y Nancy M _c a r th ¥

ACROSS
1 Coin chute
5 Discolor

10 Defect
14 Decant
15 Large group
16 Rajah's lady
17 Contra
18 Disagreeable
20 Devotee o l

the modem
21 Askew
22 Mr. Newton
23 Reputation
25 Sword feature
27 Trench digger
29 Bars in a way

35 Actress Merkel
36 Equipment
37 Shakespeare

contemporary
38 Indian palm
39 Circle segment
40 Trio* VIP
41 Run to Gretna * J *

42 Goes on the
town

44 Floats with
the currant

45 Charles' dog
46 Turk, standard
47 Fixed look
50 Lounging

garment
52 Pindaric
55 At a dlsad-

56 Dill 0~ style
59 Eve'* son
60 Throw back
61 Singe
62 Scratch out
63 Intervening

Fr iday's Puzzle Solved

DOWN
1 Team of horses
2 Sole

8 Altar answer
9 Ship-shaped

clock
10 Chills
11 Zhivago'* love
12 Square pillar
13 Neighbor of

Minn.
19 Sleek
21 Verily
24 Mimic
25 Distinction
26 "— Dream,

Can't I?"
27 Heroic tales
28 Watchful
29 Boot lastener
30 Broke
31 Not suitable
32 Binds
34 It. city
37 Ink spot
38 "It 's a sin

to tell —"

R A I D
A
H

R N 0
II
1

CH
LjO
A fl

i; K
A I
!<J

• f l . A • .
• A L OiH t i l fl A N
L E 8 E R
E___Bs A
AIT ISPC

E R R Y P I E
W H
A IRHEIN

(: N r; E
R E E S

™ p

R S l

I M S
R_̂ A!M

S P o_us±E
i 0:H N;N:y : *

:A M!0 S
¥ E 1 r

I n fl
| u s

!),(-i U
N II

lM

R l T i F l l i N l i T
T ElEjHjS
n i l t•__•
l _ l L A S
AiTiMiO:S.T

()•
N fl
h 0

__J_HN
!• L_ E

E R I

EJW | T 10
V E E R
E R R Y

''•MB

w. H

ficially
47 Fly high
48 Band bras*
49 Sweetsop

56 Prepare (or
battle

57 Ms Remick

file:///PRE55C0N

Monday, September 15, 1986 THE CHRONICLE Page 7

From page 6 of SPORTSWRAP

WF. NEED A FRESHMAN! The Chro

the 8.0. are getting old. so we
need some new blond to follow in
our footssteps after we've gradu­
ated. If you are a work study fresh-

iness. then we have an empty seat
waiting for you. Must be re­
sponsible'

k. Get fi
is atmosphere perie

I've got a TIGER in my bed. And it's
GREAT — Love. Snugglebunnies.

AMERICA. ISRAEL. YOU DIPECS
first meeting of the year and you
make the difference See how.
Tues Sept 16 7 p.m. 129 Soc-
Psych. Film, Refreshments

REBECCA WILLIAMS — You are the
most amazing III sis! Thanks tor ev­
erything - ZLAM. Lauren.
1987 PPS Summer interns doing
independent internships should at­
tend info meeting on Sept 16. 5
p.m., 116Old Chem

Tired of long lines, triples and
crowded buses? Want input on tu­
ition and Academic Policies? Then
sign up this week for At-Large. off-
campus and Central Campus Posi­
tions in the ASDU Legislature this

NATALIA. .
. SLAM.

. Get off

i l l — Greetings on your birthday.

_na (She's desperately seeking
ur butt though — N.) Hope you
ve a smashing day! (Psych —

)
I looking for a ride to beautiful,
enic Roanoke this weekend. Will
lit costs 684-1931.

Tied of B.P Burgers? Get a real
burger Go to McDonald's on Hills­
borough Remember to bring your
BUCK BUSTER and get a discount
all year long.

What's a surefire way to make her/
him notice you? No. Don't get them
drunk Send flowers from Campus
Florist. 286-5640. Then get them
drunk. 10% off any local order with
your BUCK BUSTER all yearlong.

DUKE COMPANIONS: 1st meeting
Mon Sept 15 (tonight) 7 p.m at
Adm Conf Room. Red Zone of
Hosp. Old members and anyone in­
terested welcome COME, BE A BIG
BRO/SiS.

Marielana — Congratulations on
you. initiation into Chi Omega.
How does it feel to have it over
with? Told you it wasn't anything to
worry about.

ZOE-the-Chi-0!
Zoe-the-Chi-O!
Yeeeeah!LoveY

e-Chi-0!

I want to love/but it c

long/I close my eyes a
Blood and Roses, the Sm

MARIA HALLAS' Are you alive''
Where are you? What is your phone
#? Ours is Still 1106. Call us!
Steph & Chris.
SILENT TYPE;(from RS issue 9/25)

ing you to turn my life around and
I'm sure as hell not going to tell

Mara. Meredith, Rachel. Debbie
R., A E Phi and all others who
helped me survive MCATS. THANK
YOU. Love. DAM.

Having a great time! wish you co­
uld be here! — the KIDs at the ca-

today at 1-933-0110 and discover
how you can experience the AD­
VENTURE Ot a LIFETIME!

QUESTION »1.

WHAT IS THE RIGHT CHOICE
FOR MOST COLLEGE STUDENTS?

a) AT&T—for everyday discounts of 40% to over
50% off weekday rates on out-of-state calls.

b) Short bursts of intense study followed by
hours of frantic partying.

c) AT&T—for exceptional value and high quality
service.

d) AT&T—for collect, third-party and operator-
assisted long distance calls.

e) Any class that does not conflict with "The Love
Connection"

If you picked A, C and D, you're destined for great things.
Like AT&T Long Distance Service. AT&T offers so many terrific^
values. Like a40% to over 50% Oiscountoff our day rateon night,
evening, and weekend out-of-state calls.

Imagine what you'll do with the money you could save.
Imagine what your parents would do if they found out.

Of course, you can count on AT&T for clear long distance
connections any place you call. And AT&T gives you
immediate credit for wrong numbers.

To find out more about why you
should choose AT&T, give us a call.
And if you picked B and E, call any­
way. You could probably use someone
to talk to.

Call toll-free today, at
1 800 222-0300.

AT&T
The right choice.

KEEP YOUR SUMMER TAN! Across
The Street Hair Design Studio in
Brightleaf SQuare is now offering
suntanning Extra large Wolfe bed

phones to radio Or bring your favor­
ite cassette tape Visits $6 00 for
members. $7 00 for non — mem­
bers ($25 00 membership fee) Un­
limited tanning with membership
for S75.00 /mo Tanning hours:
Mond — Fri 10 — 7:00. Sat 9-5
683-5515

NEEDED: Rider to share board
($145 Amo) and ride a lovely TB
Mare, 15.2 Car a must, stabled 1
mile from South Square Call Chris.
684-1278.

MAC at 684-1362

Out of si ate female student needs
place to stay during 4-day con­
ference (Sept 24-26} Willing to
pay $10/night Please write to Car­
rie Sramen. P.O. Bo> 598. Storrs.
CT 06268 ASAP

.. ten. i finally keeping m

:o you. Anything to fil
space. Enjoy ti
know when it'll happen again. 1
I'll be home early tonight — hah

KOH-I-NOOR
R̂ PIDOGRAPK
7-Pen Set

£)M@i _^__1%£, 7-pen Stan**. Sl__l Set
S l V ^ \Q)Sj» / @ Poim Sues: 3x0,00, t. 2,3and*

List Price $83.50 $29.95
Includes Koh-I-Noor Waterproof India Drawing Ink
and Neb Set

Ordering Instructions: Send Check or money order to Surveyors
Supply Company, P.O. Drawer 808. Apex, N.C. 27502. Please
add 4.5% sales tax MasterCard and Visa are accepted on phone
orders Please add $3.00 to cover shipping and i v .idling for first
set and S 1.50 for each additional set Hurry! Ouantities limited.
Thank you for your order.

S U R V E Y O R S S U P P L Y C O . 3

NIGHT
HOURS
The University Store
is open until 7pm
every Monday
night.

Monday:
8:30am - 7pm

Tuesday-Saturday:
8:30am - 5pm

located on the upper level of
the Bryan Center

PageS THE CHRONICLE Monday, September 15,1986

m

V ^ _

:' • U N I Q U E
T64AMW OAAIW rvcc

L i g h t iVJLakers is y

vith any Clinique purchase

of 9.50 or n

Clinique "Light Makers" puts all you

need En look good at your fingertips

with this collection of skin care and

makeup samplings. Your exclusive gift

includes Dramatically Different

Moisturizing Lotion, Zero Base

Extra-Help Makeup, Watm Glow

Creamy Blusher, Exfoliating Scrub,

Blush Violet Re-Moisturizing Lipstick

and a lip brush for perfectly defined

lips. Treat vour skin to the best care

available with the Clinique system of

tteatments, makeups and fragrances.

[lmque products are alletgy-

tesied and 100% fragrance free.

One gitr per customer, please.

Cosmetics, all Triangle stores.

I HE 1 OTAL SYSTEM O F SKIN C>. A R E

t live vour complexion and appearance an advantage with the Clinique Computer.
Programmed hy"a group of leading dermatologists, the computer asks eight essential questions,

then analyzes the answers tu determine vour skin type and the proper Clinique products and
treatments. Just three minutes in the morning and three minutes at night and vou can have

better looking skin with the Clinique system. Start your program today! Come by and meet the
Clinique Computer and receive a fast, free skin analysis.

BELK IN THE TRIANGLE: Hudson Belk and Belk Lcmett: RALEIGH: Downtown 18)2-5851) Mon. & Fri. 10AM-9 PM. Tues.-Thurs. &"Sai. IOAM-5:SOPM
Crabtree Valley Mall (782-7010) Mon.-Sat. I0AM-9: .0PM. CARY: Carv Village Mall (467-5050) Mon.-Sat. I0AM-9: .0PM. CALL TOLL FREE 1-800-662-7221
DURHAM: South Square MaU (493-1411 > Mon.-Sat. I0AM-9PM. CHAPEL HILL: University Mall (942-8501 > Mon.-Sat. 10AM-9PM-

THE CHRONICLE

WEEKLY PULL-OUT
SPORTS SUPPLEMENT
MONDAY, SEPTEMBER 15 , 1 9 8 6 SPORTSWRAP
Duke wins 5-0
over Hartwick
By JEFFREY RYEN

Following Duke's 5-0 romp over eighth-ranked
Hartwick Sunday in the final game of the Metropolitan
Life Soccer Classic, Blue Devil coach John Rennie had to
admit that even he was quite surprised about the
weekend's results.

"I think we are pleased with the results, but shocked
with the scores," said Rennie, whose Duke team
defeated Connecticut 5-0 on Friday night in its first
game in the Classic. "The scores were not indicative of
the quality of the teams in the tournament. This
weekend we played as well as we can play. It was just a
great, great weekend."

The Blue Devils (3-1) humbled Hartwick (3-2) early on
Sunday, as they punished the Warriors with four first
half goals.

Forward Mike Clifford broke the scoreless tie with a
goal at the 18:17 minute mark on a cross from senior
John Kerr. Kerr maneuvered down the right side of the
field around three Hartwick defenders and placed a per­
fect pass across the middle to Clifford. The sophomore
from Westport, Ct. promptly volleyed the ball into the
upper right corner o f the net to give Duke the early ad­
vantage.

The Blue Devils struck again at 32:46 on what can best
be described as a finesse goal. Duke defender Kelly
Weadock lofted a perfect pass over the Hartwick defense
to junior forward Tom Stone. Stone broke in on the War­
riors' goalie Mike Harrison all alone and waited for Har­
rison to charge out of the net before tipping the ball high

TUESDAY
Field Hockey vs. Pfeiffer, Hanes Field, 4 p.m.

Volleyball vs. N.C. State, Cameron Indoor
Stadium, 7 p.m.

WEDNESDAY

Soccer vs. Davidson, Duke Soccer Field, 7:30
p.m.

THURSDAY

Field Hockey vs. High Point, Hanes Field, 4 p.m.

FRIDAY

Volleyball vs. Kentucky, Cameron Indoor Stadium,
7 p.m.

SATURDAY

Football vs. Ohio. Wallace Wade Stadium, 7 p.m.

Soccer at N.C. State, Raleigh, 2 p.m.

Women's Cross-Country in Duke Invitational,
Duke Golf Course

Women's Tennis in Big Four Tournament, West
Campus Courts

Volleyball vs. Pennsylvania, Cameron Indoor
Stadium, 5:30 p.m.

SUNDAY

Field Hockey vs. Iowa, Hanes Field, 1 1 a . m .

Women's Tennis in Big Four Tournament, West
Campus Courts

ANDY RIST THE CHRONICLE

Senior Darin Olson (right) and freshman Robert Probst defend against Hartwick's Paul Cushion. Olson was
named to the All-Tournament team in this weekend's Metropolitan Life Soccer Classic, won by Duke.

into the goal. The goal was Stone's fourth ofthe season.
"The first two goals are what did it for us," said Stone.

"Mentally we were very intense today, bu t physically we
were tired from Friday. Once we scored those two goals
we knew we were a good team and that Friday wasn't a
fluke."

The Blue Devils increased their lead to 3-0 thirty
seconds after Stone's goal as Kerr beat Harrison on the
right side from jus t inside the penalty box. Freshman

Joey Valenti assisted on the goal.
Duke took out any fight Hartwick had left at the end of

the half as Kerr scored on a penalty shot as t ime ex­
pired. A disheartened Warrior team seemed to realize at
that point that the game was out of reach.

"We made the most of our chances," said Kerr, now tied
with Richard Murray for sixth on the all-time Duke

See HARTWICK on p a g e 2 of SPORTSWRAP

Football loses 31-7 to Georgia
ByCHARLEY SCHER

ATHENS, Ga. — Powered by a backfield tha t rolled up
269 yards and a defensive front which allowed visiting
Duke jus t 15, the 19th-ranked Georgia Bulldogs ground­
ed the Blue Devils 31-7 Saturday before a red-clad crowd
of 80,420 at Sanford Stadium.

Duke (1-1) missed its chances in the first half, trailed
3-0 at the half, and found few openings over the final 30
minutes as the Bulldogs posted four touchdowns to coast
to the victory. For the afternoon, Georgia (1-0) was nine-
of-14 on third down conversions, losing four fumbles and
once settling for a field goal.

"How many times did they punt?" asked Duke line­
backer Mike Junkin rhetorically. "Zero? That 's what I
thought." The Blue Devil defense, which had been so im­
pressive in keeping Northwestern out of the end zone a
week ago, found Georgia's balanced backfield unstop­
pable in the second half.

Four Bulldog ballcarriers — tailbacks Lars Tate (11
carries for 74 yards) and Tim Worley (16-60), fullback
Keith Henderson (13-57) and quarterback James Jack­
son (9-54) — ran for over 50 yards. Henderson scored
two third quar ter touchdowns on runs of one and seven
yards to raise the Dawgs to a 17-0 advantage, and Wor­
ley accounted for the game's final margin on a one-yard
sweep with 5:58 remaining.

"We knew, personnel-wise, tha t they are one of the best
teams in the country," said Duke coach Steve Sloan. "We
tried a lot of different things, we jus t couldn't slow them
down. We played hard, we tried hard, we hit them hard
and ran them down. But we jus t couldn't stop them."

Throughout the first half, it didn't mat ter tha t the Blue
Devils couldn't stop Georgia, because Georgia stopped it­
self. Over the first 20 minutes, the Bulldogs ran 33 plays
from scrimmage to Duke's 14 but led by jus t 3-0 because
of two fumbles inside the Blue Devil 20.

Duke, too, failed to capitalize on its first possession of
the day-when quarterback Steve Slayden (17-of-34 for
159 yards and a touchdown) overthrew flanker Greg
Flanagan on third-and-7 from the Georgia 32 and cor-
nerback Gary Moss intercepted at the 10.

Right before halftime, trailing 3-0 because of a 35-yard
Steve Crumley field goal early in the second quarter, the
Blue Devils squandered an opportunity that might have
led to a totally different second half. Start ing on its own

20, Duke mounted a 19-play drive keyed by the running
of Jul ius Gran tham and Tracy Smith and aided by a
third-down pass interference called on Moss at the Geor­
g i a ^

Two plays later, with the ball inches away from the
goal line, Slayden was stripped of the ball on a quarter­
back sneak. Georgia's Miles Smith recovered on the 1,
and the Bulldogs took their lead into intermission.

"I came in there trying to stay low," Slayden said. "I got
hi t once and jumped again. I'm not sure they hadn' t
blown it dead [before he made his second effort]-"

Sloan didn't think tha t a Duke score at tha t point could
have prevented the inevitable. "Even if we had scored
after the long drive right before the half instead of
fumbling, I don't think we'd have won the game because
we never could stop them," he said.

The Bulldogs reached the end zone in three of their
first four second half possessions, upping the lead to 24-
0. The Blue Devils then got on the board with a 64-yard,
11 play drive tha t culminated with a 13-yard Slayden-
to-Wayne Charles touchdown pass on fourth-and-12.

Charles, a sophomore tailback, took the pass at the
right sideline, cut inside and ran off a downfield block
from guard Paul Burke, and concluded by beating safety
Steve Harmon to the goal line. It was the Charles ' first
career touchdown.

Other than tha t one tally, it was a frustrating Sat­
urday for the Blue Devils. Slayden had several balls
dropped by intended receivers, including three by the
normally sure-handed Doug Green, who caught 51 pas­
ses in 1985. Defensively, Duke was unable to pressure
Jackson (16-of-22 for 193 yards and a TD), and missed
far too many tackles.

"Inconsistency is inexcusable at this point," said
Green, who caught three passes for 33 yards. "I should
be able to catch the ball. There's no excuse. With so
many of our skill position players coming back, you
would think we could put points on the board, regardless
of who we're playing."

For the second straight week, Duke turned in a slug­
gish third quarter . "We were j u s t not as prepared in the
third quarter," said linebacker Bill Lucas. "We were not
as hyped up and lost a little intensity. We've got to come
See FOOTBALL on page 5 of S

PAGE 2 THE CHRONICLE SPORTSWRAP MONDAY, SEPBEMBER 15, 1986

Blue Devils roll over Warriors in Met Life Classic
HARTWICK from page 1 of SPORTSWMP
goals list with 34. "We scored early and put the game
away early."

Kerr 's second goal ofthe game was his fifth of the tour­
nament and seventh of the season. Kerr was named
Most Valuable Player ofthe Met Classic for his efforts.

"John Kerr is playing as well right now as any college
soccer player I have ever seen," said Rennie. "He is scor­
ing goals now which was not always the case when Tom
Kain was here. He has taken over the responsibility of
scoring goals and is finishing off his chances better now
than he ever has."

The second half was indicative ofthe first as Duke had
numerous scoring opportunities while it contained
Hartwick in the midfield. For the game the Warriors

managed nine shots on goal, yet never really challenged
Duke goaltender Mark Dodd who made four saves.

"A few times they got a couple of crosses but our keeper
came with the grabs in the air," said Weadock, who Ren­
nie acknowledged has been playing like a first team All-
America. "We expected them to be a little bit better than
Connecticut. We capitalized early with a few goals and
tha t gave us a big boost."

The Blue Devils added an insurance goal late in the
second half at the 70:05 mark when Jason Weighter
placed a Stone cross into the upper right corner of the
net.

"We were beaten by a better team today," said
Hartwick coach J im Lennox. "That is all there is to it."

NOTES: The shutout was Hartwick's most lopsided
loss since 1980 when the Warriors lost to Indiana 5-0 in
the NCAA semifinals in Tampa, Fl. It was also only the
second Hartwick defeat in its last 19 regular season road
games . . . Duke players Weadock, Stone, Darin Olson,
and MVP Kerr each made the All-Tounament team . . .
It was general consensus around the Duke locker room
following the game tha t the Blue Devils had vindicated
themselves after the 2-1 loss to Catawba one week ago.
"We didn't have the intensity and were not prepared for
Catawba," said Weadock. "We thought they would die
for us. We knew we were a good team but we had to
prove it. It feels good to have two shutouts against two
Top 20 teams."

1BB__K^

pjl_\ m

JI • 7 i
Nautilus — most advanced
exercise equipment made

Twc
Hillsborough Road

24 Naufilus Machines • Ufe Cycles • U
Weigh! Ares • Locker Rooms ft Showe

, STUDENT YEAR FITNESS
SPECIAL

$189.00 NOW
through May 15,1987

t (3 interest-free payments of $63 each)

Serving Durham for over 10 years with a
workout facility for men and women who are
serious abcut results. NFC has opened a

• new facility just minutes from campus on
Hillsborough Road - next to Best Products
and Western Auto. Call today for a free trial
workout.

({^Nautilus
Great Locations

383-0330 Straw Valley 489-2668
Featuring

iversal Equipmenl • Dance Aerobics • 1500 Square Feel Free
a for Men and Women • Sauna • 'Wolf) System "Tanning Bed

DUKE FUTURES SCHOLAR-INTERN PROGRAM
Offering paid, career-related summer employment for motivated

sophomores and juniors.

First Information Session
TONIGHT

at 7 pm, 129 Psychology Building.
Second Information Session

September 23rd at 7 pm, 205 Carr Building.
You must attend an Information Session

to receive an application.

DUKE FUTURES. A SURE INVESTMENT
Duke Futures Office, 2138 Campus Drive, Suite 306.

684-6601 or 684-6422

Luxury Townhouse &
Garden Apartments

At Very Affordable Prices!
Two And Three Bedrooms

From 1200 to 2200 Square Feet

• Two Swimming Pools
» Patio or Deck
• Appliances Furnished
• Cablevision Available
» 24-Hour Emergency Maintenance

• Washer and Dryer Connection
With Many Apartments

» Forma! Dining Rooms
With Many Apartments

i Playgrounds

Minutes From Duke Campus And Duke Medical Center
Located Off Durham-Chapel Hifl Blvd. • Behind Yorktowne Theater

i n r t a l U t t t 2132 Bedford St. Apt. 23, Durham
489-3111 Mon-Fri 8:30-5:00

Join now for just $99*

MetroSport's new wood Aerobics floor.

MetroSport Athletic Club h a s
b e c o m e well known in the area for
its extensive range of fitness facilities
and p rograms . Our 2 ,500 plus
m e m b e r s have c o m e to expect the
finest quality instruction and state of
the art equ ipmen t in Nautilus, Rac­
quetball. Swimming and Aerobics.
And now. MetroSport h a s even m o r e
to offer.

Opening September 1, 1986,
you'll be doing Aerobics on the
most revolutionary floor system in
the world.

MetroSport has installed the
Exetflex floating, air-cushioned w o o d
floor sys tem. Now you can have the
safest, cleanest, m o s t healthful
workout ever. The floor is specially
designed to a b s o r b shock and re­
b o u n d with lots of energy

And with a lmos t 50 classes a
w e e k - i n c l u d i n g Late Nite a n d Week­
end Workouts especially suited for
your busy schedule , MetroSpor t is
mak ing it ea sy for you to exercise
and relax.

Now for a limited t ime only you
can join MetroSport for just $99*
w h e n you bring in this ad. Plus all

If you love
Aerobics,
you'll love

MetroSport.
Duke s tudents receive a special stu­
dent discount o n month ly d u e s
and Duke employees get a 25% dis­
count on their monthly dues ! You
will save h u n d r e d s of dollars only if
you act n o w

We're right across the street from
Duke Medical Center, next to Papa-
gayo's. Bring this ad in today and
join forjust $ 9 9 * See h o w w e m a k e
fitness fun!

Open House
September 7-13

Champagne Celebration
Sept. 13 from 2-4 p m

FREE CHAMPAGNE!
Join now

$99'
"Other low rates

and families.

MetroSport
ATHLETIC CLUB
501 Douglas Street, Durham, NC 27705

