
the
chronicle Volume 69, Number 80 Durham, North Carolina Friday, January 25, 1974

Withdrawal from course
may soon mean 6W, W-F'

By John Cranford
and John Feinstein

A student who is failing a course and withdraws from it
more than six weeks into a semester will have that fact
recorded, if a new University policy proposed yesterday
by a committee of the Undergraduate Faculty Council
(UFC) is enacted.

The policy, approved unanimously by the Academic
Standards Committee, would only change the recording of
w i t h d r a w a l s following the current six-week "free
withdrawal" period.

A student, with dean's permission, would still be able
to drop a course and have only a "W" recorded in place of
a grade on his or her transcript, prior to the sixth week
cut-off.

The current policy would also remain in effect allowing
a student to drop any course suring the first two weeks of
a semester, with no permission required.

The proposed change affects what happens to a student
withdrawing from a course after the first six weeks.

Automatic failure
Currently a student withdrawing from a course during

the second half of a semester will receive an automatic
" F " , in most cases. A "W" which does not reflect a
student's academic standing in a course can be recorded
with a dean's permission, but generally only under
extenuating circumstances.

According to members of the comittee, the change
would be an improvement, since it would be easier to
secure approval from a dean to withdraw. The approved
withdrawal would be recorded as a "W" if the student
were passing the course, or a "W-F" if the student were
failing at the time of withdrawal.

Deans staff consulted
Committee members indicated last night that the

dean's staff had consulted with the committee during the
planning of the proposed policy. Wesley Kort, associate
dean of Trinity College and a member of the committee
was not available for comment last night, however.

Clark Cahow, University registrar and member of the

committee, said last night the failing grade cannot be
completely understood by graduate schools.

He noted that a student could have a legitimate excuse
for not being able to complete the work for the course,
yet not be able to withdraw under the present system.
The " F " recorded on that student's transcript would be
"worse," according to Cahow, than a "W-F" that might be
procured under the proposed policy.

Cahow said the "W-F" would be interpreted as a
student who had a legitimate excuse for withdrawing, but
was still not passing.

Frank DeLucia, chairman of the committee and
sponsor of the policy change, said last night there are two
reasons this policy is desirable.

DeLucia, assistant professor of physics, said that under
(Continued on page 12) Clark Cahow, registrar (Photo by Gary Reimer)

Empty beds create openings

Off campus students may return
By John Cranford

There are nearly 90 empty beds on
campus available for all off-campus
s tu de n ts, including transfers, this
semester, according to Richard Cox,
dean of students.

Cox said yesterday the openings,
originally 95 of them, resulted from a
variety of factors including a larger
number of students on leave and
fewer January freshmen matriculants
than expected.

About six of the empty beds were
filled by breaking up overcrowded

ECOS plans to institute
paper recycling project

By Janet Guyon
T h e Duke chapter of ECOS hopes to

re-institute last year's paper recycling program
t h i s s e m e s t e r , a c c o r d i n g t o E C O S
Vice-president Barbara Beinstein.

"Last year we collected paper and brought it
to a recycling plant in Raleigh," Beinstein said.
In an interview iast October Beinstein had
explained that the program was discontinued
because the small group who ran the recycling
campaign found the project too large to handle.

Another problem cited in October was the
rent cost of the truck employed to transport
collected material to Raleigh.

ECOS has since discovered a recycling plant
in Durham called Regional Recycling (2727
Hoover Rd.—East Durham) Beinstein said.
Regional Recycling has been in operation since
last August, according to general manager Dan
Kirk.

Kirk, in an interview Wednesday, said that
whi le the company's policy was to buy
wastepaper deliverd there, they would consider
picking up waste material if the cost of
transportation were taken into account.

Prices paid for paper delivered to Regional
Recycling range from $4 per 100 pounds for
manila tab cards to 60 cents for mixed
wastepaper. If the company were to pick up

paper, these prices would be reduced, Kirk said.
Beinstein said last night that ECOS is

arranging to have Regional Recycling pick up
waste material here. "All we need now is to
search out convenient spots that the University
would let us use as collection areas," she said.
"The company has agreed to come out to pick
up waste as often as we want," she continued.

situations, but Cox said most of the
students in the 35 freshman triples
were reluctant to move out, as it
w o u l d mean leaving friends, and
perhaps even the dorms.

Cox said that after failing to fill
t h e b e d s w i t h s t u d e n t s in
overcrowded situations, he sent a
m e m o t o o f f - c a m p u s residents
offering them the chance to move on
for just spring semester.

Duke Manor out
Cox said the offer does not apply

to residents of Duke-leased Duke
Manor, since the contract Duke has
with Roberts Associates demands 100
percent occupancy of that facility.

T h e f ac to r s l e a d i n g t o the
unusually large number of empty
beds for second semester, according
to Cox, were unpredictable. He said
an overly large number of students on
leave for last semester, who were
expected to return to school, did not ,
and there was a substantial number of
students who decided to go on leave.

Cox indicated that 79 students
chose to take leave of absence for the
spring semester, but he did not know
how many of those were students
choosing not to return to school from
previous leaves.

Cox also attributed the admission
:•; • v .™,: , ; . ,

Off campus students may be able to take up campus residency as a result of
empty dormitory space. (Photo by Bill Baxter)

of only 116 new freshmen in January,
as opposed to an anticipated 150 new
freshmen as a cause for the extra
space.

Don't leave
E l i z a b e t h N a t h a n s , dean of

f r e s h m e n , said she believes the
disparity in those two figures results
from more students attending another
school in the fall, and then choosing
not to leave there.

"More January freshmen attended
other schools this year than last, and
therefore more decided to stay where
t h e y f i rs t e n r o l l e d , " N a t h a n s
explained.

"I 'd be disappointed if a student,
attending a good four-year college
didn't have second thoughts about
leaving and coming to Duke, after
settling into the routine at the other
school."

Nathans added that most students
admitted in January who choose to
attend community colleges in the fall
eventually do enroll at Duke.

Wesley Kort, associate dean of
Trinity College, said one factor that
did not contribute to the increased
d o r m s p a c e w a s a c a d e m i c
exclusions—or flunk-outs.

Flunk-outs
According to Kort, last semester

40 students flunked out with too
m a n y fai l ing g r a d e s , a n d s ix
additional students failed t c meet
continuation requirements. Five of
the 40 students who received too
many " F ' s " were freshmen, Kort said.

He indicated that the figures for
flunk-outs last semester compared
"favorably" with past semesters, and
therefore did not account for[extra
empty beds.

C o x i n d i c a t e d t h a t t ransfer
students often express a desire to
move o n t o c a m p u s . H o w e v e r ,
according to Kort, usual University
policy does not allow transfers and
old students returning to school to
live on campus.

Cox also said that most of the
students living in Duke-leased Duke
Manor are transfers, ands therefore
cannot move on this semester.

Page Two The Chronicle Friday, January 25, 1974

SPECTRUM
TODAY

J . C POWER & LIGHT
COMPANY, a Christian singing
group from Duke, will be
leading the ICHTHUS meeting,
today at 6:30 p.m, in York
Chape l . Divinity School.
Even-one is invited!

Any Duke Student interested
in attending a luncheon, Fri.,
Jan. 25, for the sixteen Duke
Fellows in Communications
Policy please contact Jay Bryan,
4485.

Economics Department:
Seminar on Friday, January 25
in Room 139, Social Science
Building, 3-5 p.m. Speaker

HAY 1974 GRADUATES:

THIS WEEKEND
AND MONDAY

An OBSERVING SESSION
ill be held Saturday at 7:30
m., weather permitting, on the
•of of the Physics building.

to the Cerebral Palsy Hospital to
spend some time with the kids
there should meet in the
Newman room this Saturday at

rail Michele

M a i • Bryan.
vill i

f t u s i x 34 1

traumas of bi
Durham m;
Wensell Gral

T h e needs

Schi
-University of North -Carolina.
Topic: "A Modification of the
Almon Distributed Lag Model."
The public is cordially invited.

The first lUllel service at
Duke will be this Friday at 7.
Our famous male chef will serve
his Chef's Delight at 5:45. To
sign up call x2505 Tuesday and
Thursday afternoon or come by
the Hillel room at Campus

SIXTEEN JOURNALISTS
will meet in Page Auditorium,
Friday, Jan. 25. 4:30 p.m. for a
questions-and-answers session
open to the public. Included
will be Sander Vanocur. Tom
Wicker , and other Duke
Fellows.

DUKE PLAYERS: If you
want to see the Tony-winning
play "Butley," starring Alan
Bates and directed by Harold
Prince, stop by Branson this
week to sign up.

Sale of
Old Prints
and Maps.
Come See/

T H E O L D B O O K C O R N E R

137A East Rosemary Street

Oppos i te N C N B Plaza

Chapel H i l l , N.C. 2 7 5 1 4

CIRCLE K, and CIRCLE K
needs YOU. Meetings on
Monday nights at 6;15 p.m. in
the President's Room of the
West Union. Everyone is
welcome.

D u k e Y O U N G
DEMOCRATS CLUB will meet

7:30 Monday evening Jai

the truth
'or and business
.rek Monday, Jan.

>:45 in room 107 East
Sponsored by Duke's
ternship program.

The

house damage appeals or the
damage fee assessment is invited
to a meeting of the ASDU Ad
hoc Comm it tee on Damage
Appeals Monday night, Jan. 28,

AFS Club
Monday at 6:15 in 201 Flowers
to follow up Plans for the spring
weekend. The UNC AFS Club
will also be there. Don't miss it.

Anyone, house officers
particularly, who has questions.

l.imulus (Scuba Club):
A(lent ton all members—there
will be an optional pool session
Saturday morning in the Card
Pool at 10:30. Bring any
equipment available to you.

The Ciompi Quartet of Duke
U n
Beethoven's Quartet in c minor
Opus 18, No. 4, on WRAL-TV
Channel 5, on Sunday, Jan. 2'
at 3:30 p.m. Terry Sanford wil
speak on the arts at Duke on thi

ned Spri S o c
IM

at 8
PUBLICATIONS BOARD Building.

MEMBERS — The time for the
special meeting Sunday night,
announcement for which has
already been mailed, has been
changed to 9 p.m., 101 Union.

Uni

I 01 U n
28
Ml

ibers and any interested
persons are urged to attend. If
you are interested but cannot
attend, please leave a message in
the YDC box (no. 551) in
Room 212 Flowers.

Discover FOLK DANCING
at Duke! Every Monday night, 8
p.m., in Southgate Gym, East
Campus. Beginners are welcome.

There will be a panel
discussion of the film "THE
SORROW AND THE PITY"
(showing Saturday and Sunday
in Page Auditorium) on Sunday,
Jan. 27 at 2 p.m. in Room 115
New Divinity. This massive,
fascinat ing, intellectually
p rovoca t ive documentary
explores in depth through
interviews and film clips France
under German control in World
War II. The discussion will be

The EARTH SHOE with its patented minus heels
design guides you to a more erect and graceful walk.
It relieves back pressure and improves blood
circulation. Breathe easy. Let the EARTH SHOE be
your body architect. In shoes, sandals, sabots, and
boots from $23.50 to $42.50.

103& E. Franklin St.
Chapel Hill

GREAT HALL DOLLAR DINNERS

SI.00

Chicken- In-A-Basket
% Fried Chicken

Cole Slaw
French Fries
Roll & Oleo

5-7 p.m. FRIDA1 MGHT

STUDENT LABOR POOL:
Bulletin board will be located
outside 110 Page next to the
Gothic Book Store beginning
Monday Jan. 28. Look there for
job signup sheets.

At 8 p.m. on Monday, Jan.
28, a special mass will be held
for the 700th Anniversary of
Saint Thomas to be held in
York Chapel.

League will be held on Monday,
Jan. 28 at 7 p.m. in Few
Federation lounge. Managers
and players of all interested
groups please attend.

The Durham Theatre Guild
has scheduled try-outs for its
final production of the season
"And Miss Reardon Drinks a
Little" by Paul Zindel to be
held Mon., Jan 28, and Tues.,
Jan. 29, at 7:30 p.m. in the
Allied Arts center on Proctor
Street. There are roles available
for five women and two men.

The Duke chapter of the
Society of Physics Students has
been established! All interested
persons are invited to attend its
next meeting on Mon., Jan. 28,
8 p.m. in Room 113 of the
Physics Building. For further
information, contact Dr. J.
Loos, 242 Physics.

(Continued on page 9)

Published every Monday, Tuesday, Wednesday, Thursday
and Friday of the University year except during
University holidays and exam periods by the students of
Duke University, Durham, N.C. Second class postage paid
at Durham, N.C. Delivered by mail at $16.00 per year.
Subscriptions, letters and other inquiries should be mailed
to Box 4696, Duke station, Durham, N.C. 27706.

THE Daily Crossword by A. B. Canning

ACROSS
1 X: comb.

5 Drives
getaway car,
e.g.

10 Jaw: si.
14 Arena noises
15 Make new

place for
16 Ruggedly

healthy
17 On the briny
13 Baseball: si.
20 Englishman:

si.
22 Wool smug-

ler: obs.
23 Sight from

Eiffel Tower

24 Russian
inland sea

26 Engineering
socieiy:abbr.

28 Verne hero
30 - a Y and

add-ed
34 Happens: dial.
36 Swallows an

apricot: 3 wds.
38 Winglike

parts
39 Preclude
40 W W II Greek

underground
41 Dude: si.
43 Sank money

in — machine
44 Fish of a

certain size

Solution to Yesterday's Puzzle:

aiA R 'J Mo 0
A J T A E I O N
Dll S C 0 « C

• I A R A |
U 1 E " J S
R|0 N E 1 T E
A|R E U H I E A

|C t « F R CiM
o N H A E R|A
R T | E P AS

E R R V T MM
I ; | E KTST?
. I £ E j r n r

laaamaa aaa U Q H U
anaBQ aaa aaaaa] B H H Q I J Q O D D
Mi l
l.W

if
II
n
E

i i i 4 i ;

'.i II
n n
i t E

-1 1-
•Ml II

n
9

l i lMII
mil,
n n
a E

II
a
a
• II

n
™ a
al

45 Exhilarated:
si.

47 W W II org.
48 Abbr. on Mex.

tetter
50 Make -

I joshI
52 Kenyan tribe
55 Head of long

hair: si.
59 Boloney: si.

62 Supremes
63 Speak
64 Heroic poetry
65 Chinese se­

cret society
66 Confused
67 Vice Pres..

e.g.
DOWN

1 PartofO.D.
2 Abate
3 Pin-ups: si.
4 Crack -
5 Secret
6 Best: dial.
7 Slave of yore
8 IV: comb,

form
9 Dep.

10 Mess-hall
standers: si.

11 Can
12 Greek flask

19 — lawn-mower
or f in

21 German
digit

25 Abrade
26 Negligent
27 Large German

rooms
29 Titus -
31 Mistake: si.
32 Hawaiian

thrushes
33 Lolls
35 What ship

captain does
37 Scratched

visages
39 Cockney's

pumper
42 Spooky
43 - cost (free)
46 Sun-lovers'

camp?
49 Winged
51 Not my cup —
52 Dillon is

one
53 An expert

in sports
54 Twirl
66 Defeated

party
57 Troubles
58 Famed

footballer
60 Total

1

Ik

17

20

2 3

• 23

26

3*1

38

III

Uk

27

4 1
21

H

35

5

'5
IS

6 7 8 9

s •
B ; : " [25

K
H 3 9

• 49

52

59

62

65

53 5*

1*2

29 H i e

H

37

10

..
11 12 13

• j io

H 1

h9 ^ f l ^ 1

•
60

66

56

1,6

31

1

1
SI

.,
„
"

32 33

57 58

© 1973 by Chicago Tribune-N. Y. News Synd. !n.
World Rights Reserved

Friday, January 25, 1974 The Chronicle Page Three

Nixon termed free
of Ellsberg complicity

By Anthony Ripley
(C) 1974 NYT News Service
W A S H I N C T O N - E g i l

Krogh Jr., former head of a
s e e r e t W h i t e H o u s e
investigative until called
" t h e p l u m be r s , " was
sentenced yesterday to six
months in prison on charges
growing out of the burglary
of the office of Dr. Daniel
E l l s b e r g ' s f o r m e r
psychiatrist. He insisted that
President Nixon had played
no role in the decision to
burglarize the office.

"I received no specific
i n s t r u c t i o n or authority Beginning his sixth year in office, President Nixon met with assembled

leaders of Congress last Monday. (UPI photo)

Impeachment probe continues

Rodino solicits House support
B y J a m e s M. N a u g h t o n

(C) 1974 NYT News Service

W A S H I N G T O N — B i p a r t i s a n sen io r m e m b e r s of
t h e H o u s e J u d i c i a r y C o m m i t t e e agreed y e s t e r d a y
t o a s k t h e full H o u s e of R e p r e s e n t a t i v e s t o
formal ly ra t i fy t h e c o m m i t t e e ' s inves t igat ion of
P res iden t N i x o n ' s c o n d u c t in office.

T h e dec i s i on c a m e o n t h e hee l s of, b u t
a p p a r e n t l y n o t in d i r e c t r e sponse t o , s t a t e m e n t s
b y t h e P re s iden t t o m e m b e r s of Congress t h a t he
i n t e n d e d t o " f igh t l ike h e l l " aga ins t e f fo r t s t o
i m p e a c h h i m .

T h e c o m m i t t e e c h a i r m a n , R e p . P e t e r W.
R o d i n o J r . , D. -N.J . , sa id t h a t t h e c o m m i t t e e
w o u l d seek a d o p t i o n of a r e so lu t i on giving t h e
pane l b r o a d s u b p o e n a p o w e r a n d c o n f i r m i n g " t h e
full p r e s t i ge of t h e H o u s e o f R e p r e s e n t a t i v e s in
a n y t h i n g w e d o . "

A l t h o u g h t h e c o m m i t t e e h a d p l a n n e d t o seek
t h e s u b p o e n a a u t h o r i t y , t h e dec is ion b y t h e
sen io r m e m b e r s t o b r o a d e n t h e r e q u e s t h a d
i m p o r t a n t po l i t i ca l a n d p r o c e d u r a l c o n n o t a t i o n s .

Un t i l n o w , t h e c o m m i t t e e ' s o n l y m a n d a t e t o
c o n d u c t t h e i m p e a c h m e n t i n q u i r y was a r e q u e s t
b y H o u s e l eade r s t h a t t h e p a n e l s t u d y m o r e t h a n
a d o z e n i m p e a c h m e n t r e s o l u t i o n s s u b m i t t e d la te
last y e a r .

R o d i n o s a i d t h a t a v o t e o n t h e

I Real world
jj:j (C) 1974 NYT News Service g

'$, ATHENS—Two Arab terrorists were sentenced to :>
:$ death after pleading guilty to murdering five persons g
:•;; and wounding 55 others in a grenade attack at the £
:•;: Athens Airport last summer. The sentences were .$
:£ imposed after a one-day trial in Athens criminal court §
•:•: before four judges and three jurors.

:g CAIRO—Egyptian and Israeli military commanders >|:
•:•: worked out the final details of the disengagement of ji£
:g their forces along the Suez Canal and signed a §:
:g technical agreement that will allow the redeployment'%
>:< to begin on schedule today. After the agreement was £;
g: signed in a tent 101 kilometers east of Cairo, United :j |
•:•: Nations soldiers dismantled the encampment where :•:•
jg the cease-fire and later clarifications were negotiated, g

I W A S H I N G T O N - R o b e r t S. McNamara, the $
I President of (he World Bank, said that the House vote §
g denying new United States contributions to the bank -ij
:•:: was "an unmitigated disaster for hundreds of millions •:•:
y| of people in the poorest nations of the world." In a •%
^ rare public comment on legislative action by a U
•! member country, McNamara said the $1.5 billion in !£
&! funds had been dated to help the world's 21 "least *
0 developed" countries.

r e so lu t ion—which h e h o p e d w o u l d t a k e p l ace
F e b . 5—would " e x p l i c i t l y c o n f i r m t h e J u d i c i a r y
C o m m i t t e e ' s r e spons ib i l i t y a n d j u r i s d i c t i o n . "

T h e v o t e is n o t e x p e c t e d t o r e p r e s e n t a t e s t of
H o u s e s e n t i m e n t o n i m p e a c h m e n t , i n a s m u c h as
R e p u b l i c a n s a n d D e m o c r a t s al ike have s u p p o r t e d
t h e i n q u i r y as a m e a n s of e i t he r e x o n e r a t i n g
N i x o n o r fulfilling t h e H o u s e respons ib i l i ty t o
in i t i a te h is i m p e a c h m e n t .

B u t a c o m m i t t e e official sa id t h a t if t h e
Pres iden t shou ld c h o o s e t o seek an ear ly t e s t o n
t h e issue t h e Whi t e H o u s e c o u l d seek t o win
e n o u g h votes—a ma jo r i ty—to d e f e a t t h e J u d i c i a r y
C o m m i t t e e r e s o l u t i o n a n d t h u s c r ipp l e t h e

(C o n t i n u e d o n page 9)

whatsoever regarding the
break-in from the President,
d i r ec t l y o r indirect ly ,"
Krogh main ta ined in a
s t a t e m e n t issued shortly
af ter his sentencing in
United States district court.

Krogh, i n talking wi th
Judge Gerhard A. Gessell
and to reporters blamed
only himself for what he
called "a terrible mistake"
and "repulsive conduct."

The 34-year-old lawyer
showed no emotion. He
stood at attention in a blue
suit, his hair curling down
over his white shirt collar, as
Gesell sentenced him to a
term of from two to six
years in prison. The judge
ordered him to serve only
six months with another 18
m o n t h s of unsupervised
probation.

White House
The White House has

been very sensitive about
the o p e r a t i o n s of the
plumbers and there were
r e p o r t s that Krogh was
p r e p a r e d t o d r o p a
bombshell Thursday, in the
continuing investigation of
the Watergate scandals.

H o w e v e r , n o t h i n g
exp los ive m a t e r i a l i z e d .
Krogh's lawyer, Stephen N.
S h u l m a n , d i s t r ibu ted a
1 2 - p a g e s t a t e m e n t t o
reporters.

The statement outlined
his role with the plumbers

and c o n f i r m e d reports ,
published earlier in the New
York Times and attributed
to informed sources, that
the White House feared
Ellsberg might have been a
Soviet agent or might have
been preparing to release
s t i l l f u r t he r top-secre t
information.

E i l s b e r g h a d been
c h a r g e d w i t h t h e f t ,
espionage and conspiracy in
connection with his copying
of a set of top-secret reports
on the Vietnam war in what
came to be known as the
Pentagon Papers case.

Misconduct allegations
The case against Ellsberg

was dismissed when the
burglary, wiretapping and
o t h e r a l le g a t i o ns of
g o v e r n m e n t misconduct
came to light.

When Krogh pleaded
guilty Nov. 30 to charges of
v io la t ing D r . Fielding's
[E l l sbe rg ' s psychiatrist]
civil rights, he said that he
would put off talking in
depth with the Watergate
spe ci al p rosecution staff
until after his sentence.

Krogh is expected to
begin the first of these
in-depth discussions next
week. He is believed to have
extensive knowledge about
Lhe inner workings of the
plumbers and their possible
r e l a t i on to other White
House activities.

British mineworkers union
moves toward strike vote

By Terry Robards
(C) 1974 N Y T N e w s Service

L O N D O N - T h e leaders of the
n a t i o n a l u n i o n of mineworkers
re jec ted a dramat ic , last-minute
appeal yesterday, from Prime Minister
Edward Heath and ordered a strike
vote in Britain's coal fields.

At the same time, the government
reported the largest monthly increase
in u n e m p l o y m e n t s ince 1 9 4 5 ,
providing clear evidence that the
British economy has already fallen
out of the growth phase that was a
hallmark of the Heath Administration
until last fall.

The strike vote could lead to a
complete shutdown of the nation's
coai mines in as little as 17 days and
represents a major setback in the
government's efforts to resolve the
d i f f i cu l t i e s now af f l i c t ing the
economy.

A ban on overtime by the miners
has already seriously curtailed coal
p r o d u c t i o n a n d jeopardized the
nation's power supply, leading to the
government decision to impose a
three-day work week on most of
British industry at the start of the
year. A full strike by the union would
intensify the crisis.

Unemployment
The government said an increase of

123 ,040 in unemployment as of
mid-January was the largest increase
in one month since World War II. The
government also said 2 . 294, 436

w o r k e r s h a d a p p l i e d f o r
u n e m p l o y m e n t b e n e f i t s as of
mid-month—mostly because of the
short work week.

Heath had indicated last week that
the unusually mild weather plus the
a p p a r e n t success of power-saving
m e a s u r e s m i g h t e n a b l e British
industry to move to a four-day or
five-day work week shortly.

Prime Minister Edward Heath
(UPI photo)

But the decision by the executive
boa rd of the 2 6 0 , 0 0 0 - m e m b e r
national union of mineworkers to call
for a strike vote may prevent such a
move. The government had said it
would announce its plans Thursday,
but called off the announcement
while awaiting the outcome of the
union's board meeting.

The prime minister summoned his

cabinet to an emergency meeting last
n i g h t a t 10 D o w n i n g S t r e e t ,
apparently to discuss how to respond
to the latest developments. It was-
u n c e r t a i n w h e t h e r any further
announcements would come out of
the meeting.

Letter
A personal letter from Heath to

the union's leaders was delivered at 9
a.m. Thursday, in advance of their
meeting. In it, Heath noted that the
government hoped to relax some of
the strictures it had imposed on the
economy.

"But how far we can relax," he
wrote, ' m u s t depend upon the view
we can take of the supply situation
ahead. Clearly, one of the factors
must be the industrial action of your
members and its effects upon coal
supplies.

"If that industrial action were
intensified and supplies of coal to the
power stations were reduced as a
result, there would be less scope for
relaxing the restrictions on use of
electricity by industry."

Heath described the National Coal
Board's 16 percent wage offer to t h e
union as "substantial and fair." The
offer is more than double the 7
percent limit imposed under phase 3
of t h e g o v e r n m e n t ' s economic
program, but has repeatedly been
rejected by the union's leaders as
inadequate.

I

Page F o u r T h e Chron ic le F r i d a y , J a n u a r y 2 5 , 1 9 7 4

Jackson committee charges
criticized by oil companies

By William D. Smith
(C) 197-1 NYT News Service

NEW YORK—The oil industry responded angrily
yesterday to criticism and charges leveled at it by Sen.
Henry M. Jackson, D.-Wash., and his Senate permanent
subcommittee on investigations, which is holding hearings
on the nation's energy problems.

Z. D. Bonner, president of Gulf Oil-USA, the chief
domestic affiliate of the Gulf Oil Corp., and one of the

•Sen. Henry Jackson (UPI photo)

seven oil company executives who appeared before the
committee earlier this week said: "I am angry. I left the
Jackson hearings angry."

In a statement at a news confere-'.ce in Houston Bonner
said that the hearings were run like a "criminal trial" and
"went beyond the ethics of fair pla; ."

Bonner said it had been the g"neral understanding
among the oil companies that they had been asked to send
representatives to the committee hearings to discuss
supply and inventory problems.
„ , , „ „ " .' '••'•• Accusations

' i t opened with a bunch of accusations but we never
got a chance to face our accusers," he said. "We didn't
have a chance."

During the three days of hearings the oil executives
were accused by various senators on the committee of
misleading the public, creating a false crisis, obtaining
"unconscionable profits" and of disloyal acts for not
supplying the United States armed services.

J.K. Jamieson, chairman of the Exxon Corporation,
criticized another aspect of the Jackson hearings. In a
statement yesterday he denied that Exxon's reduction of
oil supplies to the US military constituted a "disloyal
act," as charged by Jackson after the Senate hearing
yesterday.

Jackson said, "As is generally known, the Saudi
Arabian government in late October imposed an embargo
on the export of crude oil and products to the United
States and certain other countries. Included in this
embargo were deliveries to the United States military of
products derived from Saudi Arabian crude. These
developments and actions taken by Exxon were promptly

n a n c e
cGLpeteRfa

Home Style meals

House cooked Hot meals

Fresh vegetables

All the tea and bread
you can eat

Monday-Friday 323 Blackwell
Lunch and Dinner (across from American
10:30-2:30,5-8 Tobacco)

reported to the Department of Defense and the Defense
Fuel Supply Center."

Military oil
In Washington, Secretary of Defense James R.

Sehlesinger confirmed that the US forces had had some
d i f f i cu l ty in obtaining oil at a time when four
Americanompanies that are partners in the Arabian
American Oil Co. were reported to have been ordered by
King Faisa! of Saudi Arabia to mil off supplies refined
from Saudi crude to the United States military.

At his news conference, Bonner said: "We'll cooperate
with anybody. We like to get at the truth. We want to
help the country. But Jackson's committee is not the way
to get at the truth."

Bonner contended, "We've got politics mixed in this
and it shouldn't be there."

He said on the record what a number of other oil
executives would only say off the record. One oil man,
when asked if he could be quoted said:

No names
"Hell no. You can't use my name. Jackson wants to be

President. He sees the energy crisis as the road to the
White House. I don't want my company singled out for
special punishment."

President Nixon's energy statement yesterday also
came in for adverse comment.

F r a n k Ika rd , head of the American Petroleum
Institute, the largest industry trade association, said that
the President's suggestions that changes be made in the
tax regulations under which the oil companies operate,
particularly overseas, were ill advised.

"This is a time of urgent national need for oil
companies to seek out new sources of petroleum here and
a b r o a d , " Ikard said, "we therefore would oppose
tinkering with any aspect of the tax treatment of the
industry at this time, including foreign depletion."

Duke Fellows
Schedule for the Duke Fellows in Communications
Policy Friday, January 25.
9 : 3 0 - 1 2 noon

12:30 p .m . -4 p.m.

2 p.m.—4 p.m.
4:30 p.m.—6 p.m.

6 p.m.—7 p.m.

Saturday, January 26
9 : 3 0 a . m . ~ 1 2 n o o n

12:30 p.m.—2 p.m.

2:30 p.m.—5 p.m.

First session, held in 421
Perkins Library
L u n c h e o n wi th Duke
Students
Small seminars

Open question and answer
session, Page Auditorium
R e c e p t i o n , F l o w e r s
Lounge

Second session, held in
421 Perkins Library
L u n c h w i t h t h e
Publications Board
Third session, held in 421
Perkins Library

Jan. 26, 27
7:00 p.m.

(one showing)

Cinema 5 P resen t s

The Sorrow
and The Pity

I " T H E SORROW AND
j THE PITY" Massive,
| fascinating, intellectually

I provocative documentary
exploring in depth through

I interviews and film clips
- France under German
%conttrol in World War II.

I Vivid coming to terms
with the past. One of the

I best film documentaries
— ever made. Dir. Mael
| Ophuls.

: 0 0 p . m . Pa
discussion on film led
by D r s . Cofton and
T e t e l . 1 1 5 N e w
Divinity.

FREEWATER
FRIDAY SERIES

Presents

Jan. 25

7:00, 9:30, 12:00

Bio. Science

$1.00

Friday, January 25, 1974 The Chronicle Page Five

Cello recital features
diversified program

The department of music will
feature cellist Sharon Robinson in a
faculty recital Sunday, January 27 at
8:15 p.m. in the East Duke Music
Room. She will be accompanied by
Michael Campbell, former piano
instructor in the department.

The p r o g r a m , open without
charge, includes a wide variety of
c l a s s i c a l , R o m a n t i c , a n d
c o n t e m p o r a r y works by Bach,
Locatelli, Tchaikovsky, Brahms, and
Crumb.

Ciompi Quartet
The Ciompi Quartet of Duke

University will perform Sunday,
J a n u a r y 2 7 , a t 3:30 p.m. on
WRAL-TV, Channel 5. Beethoven's
Quartet in C minor, Opus 18, No. 4,
will be presented by Giorgio Ciompi,
first violin; Claudia Erdberg, second
v io l in ; Julia Mueller, viola; and
Sharon R o b i n s o n , ce l lo . The
program also features Duke President
Terry Sanford speaking on the arts at
Duke.

The arts page needs

contributors!

music, drama, films

call x2663 3-6 pm

Rob inson graduated from the
North Carolina School of the Arts
and at tended the University of
Southern California. A recipient of a
Young Musicians Foundation grant,
she g r a d u a t e d from Peabody
Conse rva to ry of Music with a
Bachelor of Music degree.

Credits
Performance credits include the

Houston Symphony Orchestra, the
Houston Chamber Orchestra, the
T h e a t r e Chamber Players (Leon
F le i sher , conduct ing) , and the
Marlboro Music Festibal.

Robinson taught at the Houston
School of the Arts and Antioch
College, and is now a cello instructor
in the Duke music department. She
holdsthe principal cello seat in the
Duke Symphony Orchestra and is a
member of the Ciompi Quartet.

Accompanist
Campbell, her accompanist, is a

magna cum laude graduate of
Amherst College and earned a Master
of Music degree a t P e a b o d y
Conservatory. He is now a doctoral
candidate at Peabody, where he
teaches, and is a frequent performer
in the Baltimore area. Since 1967 he
has been s t u d y i n g with Leon
Fleisher.

This concert is a prelude to a
series of performances Robinson will
give when she goes to the west coast
on tour this month and next with
"Music from Marlboro."

Cellist Sharon Robinson practices in preparation for her faculty recital
Sunday.

Spring dramas planned

PflWLLOll
ONE OF THE BEST ADVENTURE
MOVIES OF THE i EAR!"—

"The film packs ex­
citement and tension.
McQueen and Hoffman
are both superb."

Cue Magazin*

ALLIED MUSTS presents

STEVE DUSim
mcqUEEn HOFrlMi

ina FRANKLIN J. SOWFNEBHrft

NOW ES PDHLUHI

PLAYING

—SHOWS DAILY—
1:10-3:55-6:40-9:30 Sorry NO »ASH(

recycle
this

chronicle

The Duke Studio Theatre
Workshop will present "Zoo
Story" and "Snowangel"
February 8, 9, and 10 at
8:15 p.m. in Branson
Theatre.

Ken B lumen thai, who
graduated from Duke last
December, is directing "Zoo
Story." Written by Pulitzer

Prize-winner Edward Albee
("Who's Afraid of Virginia
Woolf?"), the play has
re ceived wide critical
acclaim as a masterpiece of
its time.

A c c o r d i n g t o
Blumenthal, it is "a gripping
study of the isolation of one
man from s o c i e t y . "

Tip Top Fish House

3300 Hillsborough Rd.
Phone 383-2519

> SEAFOOU RESrfiuKt\NT <

'Enjoy Our Delicious Golden Brown Fresh Sea Food'1

Fea tu red ac to r s are
freshman Richard Pool as
Jerry and Kevin Patterson as
Peter.

Greg Rowe, a December
graduate in drama of North
Carolina Central University,
is directing Lewis J.
C a r l i n o ' s p l a y ,
"Snowangel." Blumenthal
summarized the play as "a
moving story about a
prostitute and a man who
meet and share experiences
by acting out their lover's
lives." In the cast are seniors
Rich Ravits and Wendy
Bartel.

For both "Zoo Story"
and "Snowangel," the stage
manager will be Chris
Carlson from Carrboro.

Ticket reservations may
be made in person at
Branson Theatre or by
calling x3181.

SAWS QUIK SHOP ERw,N KO
(next to Gyro Car Wash and Bluelight Restaurant) ^ ^ B

1 If You're Studying Late JE^i
land suddenly Get Hungry fl\
\Don't Forget We Stay Open MpTiify/y
i'til 12:00 Midnight. ' 1 J j O j

"Groceries "Wine "Beer "Tobacco "Parry Needs

1
1

vm • fffl >
E M i

ge^ | 1

Night editor for today's issue: Norman W. Hoffmann

Assistant night editors: Margaret Adams, Bill Davies, Greg Garland,
Tom Keyserling

Abroad at home"

The W-F
It seems people spend more and

more time talking about grades, grades,

There is an amazing language solely
devised to communica te how a
professor feels a student performed in
class. Often it is students who explain
to professors what an N, X, Z, I, orW
is, much less an A, B, C, D, F, or P,
and n o t t o mention pluses and
minuses.

Yesterday the Academic Standards
C o m m i t t e e of the Undergraduate
F a c u l t y Counci l added a new
grade-the W-F.

As the story on page one explains,
the committee hopes to change the
sys tem of recording a student's
withdrawal from a course after the six
week drop period. At present, a
student who wishes to withdraw from
a course must have permission from a
dean in order to receive a W and avoid
the automatic F after the first six
weeks. According to members of the
committee, criteria for the W are stiff-
prolonged illness is about the only
acceptable excuse. Under the proposal,
a student would still need dean's
permission; but the criteria would not
be as stiff. Instead, the professor
would decide whether the student was
failing and the grade would reflect pass
or fail as a W or W-F respectively.

Supposedly the proposal would
make withdrawing from a course
easier . However , t he Academic
Standards Committee had to besure
that students who were failing a course
c o u l d n o t w i t h d r a w w i t h o u t
appropriate penalty and so devised the
W-F. That added dash of the alphabet

exposes t he proposed change in
withdrawal procedures as a superfluous
addition to an already overburdened
system. The question now is whether a
W-P is better than an F.

The whole thing is rather absurd.
U n f o r t u n a t e l y , undergradua te

education is increasingly centered on
grades and less and less on an
e x p l o r a t i o n of t he liberal arts.
P r e - p r o f e s s i o n a l i s m t h r e a t e n s
experimental education at every turn
and students find little encouragement
fo r a d v e n t u r e s in d i f f i cu l t or
u n f a m i l i a r cour ses . The good
intentions of the Academic Standards
Commi t tee - i f their proposal does
increase opportunities for withdrawing
from a course-were perhaps a small
s tep towards loosening up overly
c a u t i o u s course se lec t ion and
conservative educational programs. But
the W-F is simply window-dressing.

Instead of being battered with new
a n d o l d plans for punishing failure,

a student should be able to withdraw
from a course at anytime during the
semes te r without that withdrawal
b e i n g r e c o r d e d . C o n t i n u a t i o n
requirements would still demand that a
student pass at least three courses a
semester, so not recording an F would
not totally remove the penalty for
failure. For those concerned, flunking
two courses would still mean flunking
out. Ideally, we would have no grades,
or a pass/fail system, but that is no
doubt sadly unrealistic. If we must
have grades, they should be as flexible
as possible and allow students to think
more about education and less about
grade point averages and transcripts.

Arts staff the chronicle staff
Celia Berdes
Holly Brubach
Steve Dryden, arts co-editor
Martha Elson, arts co-editor
Emily Rudin, arts co-editor
Linda Secord
Eloise Smith
Sally Tom

Business staff
Bob Bernstein
Jim Hill, advertising
Janice Koman
Bob Nesbitt
Terry Rocap, ad manager
John Stewart, business manage]

Composition staff
Delia Adkins
Linda Childs
Fred Comnell
Carl a Dantzig
Charlie Ebel
Joan Eg as pi
Mark Knhn
Rob Poole
Peaches Rigsbee
Bill Sakolsky
Nancy Stewart
Celeste Wesson
Bekeke Yadetta

Contributing editor
Rick Melcher

Editor

Editorial staff
Steve Fletcher

Managing editor
John Cranford

News staff
Associate Managing editors
David Ameke
Steve Dryden
Lucy Heffner
Dan Neuharth
Susan Carol Robinson
Sally Tom

Beat Reporters
Katby Amos
Marc Bernstein
Peggy Berol
John Boddie
Dan Caldwell
Chris Col ford
David Deckelbaum
Betsy Deets
John Fein stein
Janet Guy on
Paul Honigberg
Philip Hoon
Allen Jacobs
Tom Keyserling
Bernadette McGovern
Sean McManus
Kevin Patterson
Jim Poles
John Quinn
Mitch Ratliff
Ted Segal

n Bill Serletis
Eve Silberman

Brett Steenbarger
Steve Sullivan
Rick Vilkin
Ricky Vinegar
Fred Zipp

Daily Assignment reporters
Maryfran Baroody
Gle n Dawson
Bay Guerard
Rebecca Patton
Michael Porter
Chip Price
Donate Slowik
Erin G. Stone
Andre e Tremoulet
Robert Young

Night editors
Charles Demosthenes
Norman W. Hoffmann
Fred Klein
Jay Marl in
Larry Toppman

Photography staff
Bill Baxter
Steve Huffman, photo editor
Jon Moss
Gary Reimer

Sports staff
Andy Bumess, contributing sports
Jim Caudill editoi
John Fein stein
Kim Gagne, assistant sports editor
Steve Garland, sports editor
Paul Honigberg
Beth Jackson
Will Sager
Jeffrey Thaxler
Linda Walters

A Question of 1
(C) 1974 NYT News Service

BOSTON-Forty years ago a Senate
investigating committee subpoenaed
d o c u m e n t s f r o m W i l l i a m P.
MacCracken Jr., a Washington lawyer.
He said they were protected by the
lawyer-cl ient privilege. While that
claim was p e n d i n g , one of his
c l i e n t s — w i t h o u t MacCracken ' s
knowledge—got into his files, removed
material and destroyed it.

M acCracken told the committee
that he was not responsible. But the
c h a i r m a n , Sen . Hugo Black of
Alabama, told him: "You said upon
your honor as a lawyer. . .that this
committee could rest assured the files
were there and would remain there."
T h e Senate found MacCracken in
contempt. The Supreme Court, in an
o p i n i o n b y J u s t i c e Brande i s ,
unanimously rejected a constitutional
argument he made. He served 10 days
in the District of Columbia jail.

The tale of MacCracken has a
certain significance today. It is not a
precedent controlling all other cases of
missing ev idence ; c o n t e m p t or
obstruction of justice will always
depend on the particular facts. What
the story does convey is an attitude
t oward pub l i c responsibility—the
obligation of a lawyer or really any
public person to the process of law.

The t h e m e of public duty is
sounded in a different context in some
more recent Supreme Court cases. In
1968 the court said that New York
policemen could not be forced t o
w a i v e t h e i r p r i v i l ege aga ins t
s e l f - inc r imina t ion in a criminal
proceeding, but they could be fired if
they refused to answer direct questions
about their duties. The reason was that
a policeman "is a trustee of the public
i n t e r e s t . " The same was said of
sanitation men.

The j u s t i ce treated the p ublic
employe as a fiduciary, in dictionary
terms a person to whom property or
power is entrusted for the benefit of
another. The other in this instance is
the public, and it is entitled to have an
accounting from those acting in its
name.

Those cases, though hardly familiar,
express what most Americans accept as
honorable standards of public conduct
in a democracy. A perception that
President Nixon has failed those tests
underlies Americans' deeply cynical
attitude toward him today.

There can hardly ever have been a
public figure so given to avoiding
personal responsibility. There was an
amazing example the other day, in
connection with indications that the
authorities are increasingly doubtful
about Nixon's tax returns. His press
spokesman, asked about that, said the
P re s iden t ' had o rde red his own
inves t iga t ion of the returns. An
investigation! As if the matter were
someone else's responsibility and he
could hold it at arm's length and
investigate it.

The same attitude applies to the
wiped-out White House tapes. It must
be the fault of Rose Mary Woods, or
some devil, not of the man who said

last July 23 that the tapes would
remain "in my sole personal control."

And so on through the litany of
Wate rga te . Every burglary, every
cove r -up , every w i r e t a p , every
obstruction of justice committed, and
in m a n y cases admitted by high
personal aides of this President, was
not his responsibility.

The p i c t u r e of an i n n o c e n t
President floating on a sea of crime is
fundamentally unconvincing. That, not
any specific knowledge, accounts for
the remarkable poll results showing
that 79 percent of those asked believe
Nixon guilty of one or more crimes
connected with Watergate. The public
is sensible enough to think that the
man in whom it placed its highest trust
is responsible for the fouling of that
trust.

Thinking of that office as a trust
also clarifies the obligation of the
President to provide information to
t he House Judiciary Committee's
impeachment inquiry. Once serious

evidence of wrong-doing is raised
against the most ordinary trustee, he
has a legal and moral duty to account
for his performance. For a president to

To the ed
Bussing
To the edit council:

If Mr. Bowers thinks that there are no
complaints about his recent change in the
late-night bus schedules (see The Chronicle,
Jan. 23), then he just hasn't waited long
enough.

Last Saturday night (Jan. 19), I had two
friends visit me at my East Campus
dormitory. At 1:00 a.m., when they decided
to leave, they found that there were no
buses. Upon asking security they fond that
the buses after 12:30 had been cancelled, and
were told that the officers would be quite
willing to escort the female member of the
couple back to her dorm on West, but that
the male would have to find his own way
back.

(Well, this, to me, has three main points
that deserve comment. First, if they changed
the system last week, whys did they not
announce it in The Chronicle sometime
before the weekend to obviate such a
problem? Second, why in this clearly unusual

.Trust
Anthony Lewis

deny that obligation would itself be
g rounds for impeachment.

From the beginning of Watergate,
Nixon has used every device to keep
the issues out of the regular channels
provided by law. He sought special
procedures for his taxes and his tapes.

j He fo ught the grand jury as he
promises to resist the impeachment

5 inquiry, while condemning it for delay.
i Twisting and turning, dodging and
t distracting, Nixon tries to avoid square
r j udgment s of law. Now he even
r attempts the tactic of sending poor
I Vice President Ford out with the word
s that some laundered tape transcript
Q shows him innocent. He knows that
3 special prosecutor Leon Jaworski is
t too proper to puncture that balloon. It
t is increasingly difficult to avoid the

conclusion that the American public
t has reached: the President is acting out
e of fear of punishment for crime. It is
0 personal retribution that is on Richard
's Nixon's mind, not the trauma of his
ls country.

'IN A MANNER OF SPEAKING, WHAT WE LOSE ON THE MERRY-GO-ROUND WE PICK UP ON
THE SWINGS!'

N.C. PIRG: Banding together for change
Jay Harris

Editor's note: Jay Harris is currently
serving as the chairman of N.C. PIRG.

The North Carolina Public Interest
Research Group (NC PIRG) strives for
a society where informed citizens no
longer must blindly accept arbitrary
policies of government or industry.

If knowledge is power, the scales of
in f luence must tip toward those
segments of society with information
gathering resources. In a burgeoning
m o d e r n a g e , t h e " c o n s u m e r

™ movement" (not only Ralph Nader
"& and PIRG's, but Common Cause, tax
j * a c t ion groups, ECOS and others)

would seek to redress the imbalance of

dit council
case did the Duke Security have to be so
simplisticly bureaucratic and nit-picking?
Surely their policy of not providing a taxi
service for men between the campuses would
not have been jeopardized. And finally, why
must Mr. Bowers reduce the bus service on
weekend to the extent to which he has? I
contest his remark that the buses were
"empty" at such times. I rode the
post-midnight buses more than a few times
last semester, and while one wouldn't have
said that they were full, neither could one
say that they only served as joy-riding
chariots for the drivers. In all of this, I am
not suggesting that the old schedule should
be re-instituted, for I realize that there are
problems of cost and fuel wastage that must
be considered; on the other hand, I think
that some effort should be made to
accommodate the not-so-few students who
would like to be able to visit their friends on
opposite campuses until some reasonably
sociable hour (like 1:00 a.m.) on Fridays and
Saturdays.

Bruce C. Stevens, '74

influence created by the overwhelming
size and wealth of government and
business. To use the prosperity of a
modern society for the benefit of us
all, we as teachers, laborers, students,
small business owners, clerks—citizens
and consumers—must help shape the
decisions which affect us all.

But do we need "citizen power"?
Books have been devoted to showing
how industry has refused to regulate
itself. Another few fat volumes could
document secrecy and conniving in
government operations. And yet one
example need suffice here to show that
informed, alert citizens can indeed
work within the system to achieve
effective social change.

The O c c u p a t i o n a l Health and
Safety Act (OHSA) may eventually
provide for relief of cotton textile
workers suffering from "brown lung
disease." Byssinosis, as the disease is
named, was recognized in England as a
crippling, sometimes fatal, respiratory
hazard to mill workers as early as
1920. Up through the mid-1960's,
howeve r , Amer i can mill owners
refused to acknowledge the existence
of any such disease!

The result of a citizen outcry led by
Ra lph Nade r , OHSA was passed
speci f ica l ly because of dangerous
overs ights such as this made by
Amer i can manufac tu re r s . Today,
u n d e r t h e provis ions of OHSA,
d i sab 1 ed mill workers are seeking
compensation for their injuries. And
c o n t i n u e d pressure frocitizens is
p r o m o t i n g t h e technical changes
needed to eliminate the hazard of
cotton dust from the atmosphere of
the mills.

To achieve ends such as this, citizen
power is necessary and possible. But
too often citizen efforts are sporadic,

u n d i r e c t e d , and unsucces s fu l .
Conspicuously absent from public
resources are full-time professionals
wi th in-depth research capabilities.
Only by pooling their resources and
organizing their work can citizens
move with power and direction. This is
t h e idea behind a Public Interest
Research Group.

The North Carolina PIRG is funded
by students at four institutions (Duke,
Davidson, St. Andrews and Wake
Forest) who voted to establish a
self-assessment machine to support
PIRG. The collected monies are pooled
i n t o t h e s t a t e organization and
administered by a Board of Directors
composed of students from each of the
member schools.

With part of their budget the
Directors have hired a professional
staff to help shape and direct research
into areas of broad-based need and
undertake with students action to
meet those needs. Not only do these
professionals provide a continuity
through student vacation and exam
periods, but they also supply an added
measu re of expertise not usually
e n c o u n t e r e d in a c o n s u m e r
organization.

Most of NC PIRG's work is directed
t o w a r d constructive social change
rather than service projects. Consider
t h e r e l a t i ve w o r t h of privately
sponsored paper drives to encourage
recycling and the institution of paper
recycling as part of a community's
regular trash collection program. That
is the difference NC PIRG wants to
make.

The most visible returns for the
funding of a PIRG can be reaped from
successful c i t i z e n action. Phone
bills—which are also a part of room
costs at Duke—went down all over

Durham this past fall when General
Telephone was denied a rate hike.
Before the public hearings were held
about the proposed price boost, NC
PIRG conducted a phone service
survey of 1 0 0 A m e r i c a n cities
comparable in size to Durham and
f o u n d t h a t even without a rate
increase, the cost of local phone
service was the third highest of the
c i t i e s surveyed. But more phone
customers were upset about the poor
service than high prices!

In an effort to demonstrate to the
Ut ilities Commission the need for-
improved service, NC PIRG organized
p h o n e p a t r o n s to testify at the
hea r ings . For two full days the
C o m m i s s i o n e r s listened to upset
c u s t o m e r s ; t h i s fall Genera l
Telephone's $18 million rate request
was totally denied on the basis of poor
service and mismanagement.

In d o l l a r b e n e f i t , NC PIRG
demonstrated itw worth with that
effort. But PIRGs also represent a
long-term investment in education. In
the i r project work students meet
legislators, lobbyists, bureaucrats- and
bus iness owners and can see in
practical terms how our society works.
Independent study credit is available
for work with NC PIRG professionals.
And a special part of the budget is set
aside for grants to student-initiated
research.

With these unique characteristics,
NC PIRG is neither a club nor a
po l i t i ca l o r g a n i z a t i o n . However,
working through a political system is
necessary even for groups working for
non-partisan reform. Those individuals
who would politicize the desparate
need for citizen awareness are those
who have made reform difficult and
piecemeal.

Page Eight The Chronicle Friday, January 25, 1974

<»%wra**«w«%%%«\%»*»<%%,%.vv t1v%v

WDBS
107.1FM

\ 10 a.m.—1 p.m.

6 p.m.

6:30 p.m.

Midnight

DAILY CONCERT (See
program guide for listings)
CROSSWORDS Review of a
new album and a preview of
the ACC basketball action.
SPOTLIGHT Sunfighter by
Paul Kantner and Grace
Slick
Between Nothingness and
Ete rn i ty , by Mahavishnu
Orchestra

Saturday

7 p.m. T H E N A T I O N A L
LAMPOON HOUR

l 10 p . m - 2 a.m. MIKE'S LOG CABIN BAR
AND GRILL
All requests, CaU 684-3686

India's anniversary

Realizing that India has "influenced the
lives and thinking of others at home and
abroad" as well as the significance of "the
p r inc ip le of nonviolence put forth by
Mahatma Ghandi," James R. Hawkins, mayor
of Durham, has proclaimed Saturday as the
Republic Day of India as part of this city's
r ecogn i t i on of I n d i a ' s twen ty - fou r th
anniversary of attaining independence.

CLASSIFIEDS
FOR RENT

T I R E D O F T H E
D O R M S ? B e a u t i f u l
one-bed r o o m apt. to
sublet. Must leave town;
A V A I L A B L E
IMMEDIATELY. Fully
f u r n i s h e d . F u l l
conveniences. Lease till
August, with option to
sublet for summer. Good
location. Call 383-3809.

U n u s u a l l y f u r n i s h e d
a p a r t m e n t —Walking
d i s t a n c e t o D u k e
Hosp i t a l and campus.
$125.00 a mo. Large, 1
b d r m . C o m p l e t e
including sale of all living
necessities—beds, tables,
b o o k s h e l v e s , l i n e n s ,
b l a n k e t s . Leaving for
West Coast immediately.
Call anytime 286-1069.

FOR SALE

F o r S a l e : K o n i c a
AutoreQex T f 1.4, +
28mm f 3.5. Excellent
c o n d i t i o n . C a l l
383-3694.

'69 VW Bug, 45,000 m.,
AM/FM, ex. con., $1700,
o r b e s t o f f e r . Ph .
477-8973.

One pair Marantz 4G's
for sale—used for three
m o n t h s , $90.00—Call
Mike x3197.

d u l c i m e r s , r ecorde r s ,
b a n j o s b o o k s &
more—and discount 25%.
Ou r catelogue will be
s e n t o u t f ree u p o n
request. Guitars Friend,
1 2 4 0 B r o g a n ,
S t o c k bridge, Michigan,
49285.

ANNOUNCEMENTS

We moved! Come visit
our new home and have
your EARS PIERCED!
PAW P A W P A T C H ,
University Mall, Saturday
11:30—4:00.

E x p e r i e n c e d H o u s e
P a i n t e r — G u a r a n t e e d
w o r k , i n t e r i o r o r
exterior. Trade with the
Duke community. Free
estimate. Call Bill Davis,
684-2076.

S O M E T H Y M E ' S
N I G H T T I M E 1 1 0 4
Broad Street, serving fine
na tura l foods for the
peop le . On stage this
weekend, 8:30-midnite:
Thursday—BUI Phillips
Friday—Joe Mark
S a t u r d ay—Laurie Baier
N E V E R A C O V E R
CHARGE!

P a s c h a l l ' s T y p i n g
Service—Will type any
kind of material—work
guaranteed—reasonable
r a t e s . C o n t a c t :
477-0549.

The reviewers agree:
TE AC 450

is a masterpiece.
Magaz ine rev iewers and lab
technicians have their own way of
testing audio equipment and drawing^
conclusions. Yet they have one thing
in common: they're tough. They take
published specs and try to rip them
a p a r t . These connoisseurs of
electronic precision really sink their
teeth into the equipment insan effort
to draw a malfunction or an untrue
specification.

For that reason, serious audiophiles

have come to respect the opinions of
magazine reviewers, who are indeed
experts in their field. So when the
critics decided to take a close look at
our famous 450 cassette deck, we
knew the word on just how great it
was would finally get out. And we
were right. The test results were
published: the TEAC 450 not only
stood up to its unbelievable specs, but
it outperformed them, even under
pressure. The audio veterans were
impressed, very impressed. Give a
listen to the incredible TEAC 450 -
the only cassette deck on the market
with WRMS record and playback wow
and flutter of less than 0.07%. Then
try to settle for anything less.

Only
$429.95
Why Pay
More? Compare
with the Nakamichi 1000 Selling
for $1,100.00. We Think You'll
Be Impressed!

TEAC
The leader. Always has been.

Friday, January 25, 1974 The Chronicle Page Nine

SPECTRUM
Applications for the space may
be picked up at the Wilson
House desk. They must be
completed and returned no later
than Saturday, Jan. 26.

DOUBLE ENTENDRE, a
recital of duets, dialogues, and
songs, bv Jenny Harriman,
Louis Auld, and Scott Hill with
Larry Evans, David Roe and
David Howell will be held on
Sunday, January 27, at 3 p.m.
in 209 E. Duke Building.

The DUKE ASTROLOGY
CLUB will meet in Wilson, 208,
in the Purple Parlour, at 8:30
p.m., Monday, Jan. 28. All
interested people are invited to
attend.

The Department of Music
presents Sharon Robinson,
cellist with the Ciompi Quartet
of Duke University, in a Faculty
Recital with Michael Campbell,
pianist, on Sunday, Jan. 27 at
8:15 p.m. in the East Duke
Music Room. Admission is free.

DUPLICATE BRIDGE: The
Duke University Bridge Club
will sponsor its first duplicate
bridge game (American Contract
Bridge League franchised) on
Sunday, Jan. 27 at 6:45 p.m. in
107 East Duke. All bridge
players are invited.

BICYCLISTS—Ride to an
unknown destination will leave
from Duke Chapel at noon on
Sr y, Ja» 27. Total distance

30 miles.
Wine and Cheese Party— Grad

Center, Sat. night 9-1, Jan. 26.
Bring cheese or wine and a
friend. Punch and music will be
provided

LOOKING FOR A SUMMER
JOB? Maybr camp counseling is
the answer. Interview to counsel
in a North Carolina Methodist
camp this Monday Jan. 28 from
1:30-3:30 p.m. in 101 Union.
A p p o i n t m e n t s are n o t
necessary, but may be made by
phoning X3403 before noon.

A clinic in WHITEWATER
KAYAKING AND CANOEING
will be held from 5-8 P.m.
Sunday in the East Campus pool
Hopefully, Elizabeth Watson, a
contender for the U.S. Slalom
Team, will be present. Bring a
•rwimsuit and tennis shoes.

GENERAL
S C H O L A R S H I P

APPLICATION: Information
concerning Alice M. Baldwin,

Scholarships available to women
in T r i n i t y Col lege for
1974-1975 is available in offices
of academic deans. Applications
are due by February 22;
application forms are available
from Dean Nathans, 114 East
Duke.

The Counseling Center will
offer groups this semester in the
following areas:

1 . Reduct ion of Text
Anxiety

2. Weight Reduction Group
3. Assertiveness Training
4. Human Relations Skills

Training
Applications for these groups

will be accepted on a first come
basis at the Counseling Center,
309 Flowers Bldg., or by phone
(3342).

The Duke University Chapel
CONCERT SERIES presents
Rene Saorgin, organist, Sunday,
Feb. 3 at 4 p.m. in the Duke

GH|f ^OUB? of gatriu.SIuY

inside Mini Mall
Riverview Shopping Center

Roxboro Road North
CLOTHING FASHIONS FOR

THEDVKEHAN

QVALTTY NAMES WTTH
REASONABLE PRICES

(Free alterations on regular
price merchandise)

OPEN Mon -Fri. 10-9
• ^ * * . S, t- 10-° B E E 3
IfjPlHB Son. 1-6

Special Coupon from

IMPORTED
AUTO PARTS,

Inc.
CIBIE Lights - 15% off

Tuneup Parts - 10% off

Hillsborough Rd. 383-1519

Bring this coupon.

P R E - M E D SOCIETY
MEMBERS: Our hospital
program is under way! We have
seminars and rounds in a variety
of departments. For more

procedures, come by the office
during hours, Monday through
Thursday, 7-10.

Pre-Med :Society Members:
A SCRUB COURSE will be
offered next month ,CO v ering
scrub, gowning and gloving, etc.
For details, please come by our
office. Come by and sign up

A n y o n e in te res ted in
participating in the "Y" sexisum
committee as a member of a
Men's Group; contact Peter or
Alvah at 682-6464.

LEARN TO INTERVIEW:

All PHOTOGRAPHERS who

N A T I O N A L M E R I T
CHECKS: National Merit
Checks are now in the Bursar's
Office. Any student expecting
one should stop by 102-C Allen
Building and endorse his check.

The following companies and
schools will have representatives
on the campus during the period
of January 24 through January
31 to interview seniors and
graduate students interested in
permanent employment. Come
by 214 Flowers and register if
interested.

FRIDAY, JAN. 25: Tine
Trane Company, Burke County
Schools, Morganton, N.C.

MONDAY, JAN. 28: FMC
Corporation

TUESDAY, J A N . 29:
Hartford Insurance Group,
Electronic Data Systems, North
Carolina State Personnel,
Bedford County, Va., Schools,
N a al Oc

details.
The Computation Center will

be offering short courses in the
interactive languages "APL" and
" T S O " and "CPS" and in
"Utilities Programs" later this
semester. For more information
or to enroll in these free,
non-credit courses, please call

HOLY COMMUNION every
Wednesday at 8 a.m., Memorial
Chapel, Duke Chapel. The
University community is invited
to attend.

If you'd like to direct the
one-act play of your choice,
Duke Players Studio Theatre is
for. you. CA11 Dick Rumor at
x2234 by Feb. 5 to discuss
which show you'd like to do
and how much you think it'll

Atmospheric Administration
WEDNESDAY, JAN. 30:

Lib bey-Owens-Ford, Jones &
Laugnlin Steel Corp., Fairchild
Industries, Burns & Roe, Aetna
Life & Casualty, Travelers
Insurance Co., General Services
Administration

THURSDAY, JAN. 3 1 :
North Carolina National Bank,
Philadelphia Electric Co., Chase
Manhattan Bank, AMP, Inc.,

It was "come as you are" in Washington, D.C. last
n i g h t fo r "The Inaugural Anniversary
Impeachment Ball". Pat wore a plain cloth coat.
(UPI photo)

-Impeachment-

t h Kli & Fr
Laboratories, W.R. Grace & Co.

The India Association will
celebrate the 24th anniversary
of the Republic of India on
Saturday, Jan. 26 at the Baptist
Student Center, 506 Alexander
Avenue, at 4:30 p.m. James B.
Duke Professor Ralph Braibanti
will speak on 'The Global
S i g n i f i c a n c e of India ' s
Experience with Democracy.'
The public is cordially invited to

MIDNITE SUN RESTAURANT
Serving Breakfast All Hours

3 Blocks from Duke
9th and Green St.

Open 5 pm—5 am, Mon.—Sat. Carry-Out
Orders

GREAT
•7 1 DODGE DART
DUSTER — 6 cylinder,
automatic, 24,000 mi, air
conditioning

4 speed, 4

ECONOMY
CARS

Trucks — new; old; expensive; cheap;
— we have plenty

<^P
iSf f i iW

NORTH CAROLINA

AUTO EXCHANGE

LOCATION: Approximately 3/4 miles west of
Allans on the Hillsborough Road. Look for our
black and white sign.

3607 Hillsborough Road 383-5734

(Continued from page 3)
inquiry before it reached a
crucial stage.

Important step
P r o c e d u r a l l y , t h e

decision to seek an official
House mandate to conduct
the inquiry was said by
Rodino and John W. Doar,
the c o m m i t t e e ' s special
counsel to be an important
step toward certifying the
l e g i t i m a c y o f t h e
investigation.

Doar, who, along with
the deputy counsel, Albert
E. Jenner Jr., has been
s t u d y i n g the history of
impeachments, said that it
a p p e a r e d that a formal
House resolution had been a
precedent in each of the
earlier inquiries.

Moreover, Rodino said
that the grant of full House
a u t h o r i t y — i n c l u d i n g
s u b p o e n a powers—would
give the committee a more
s ecu re legal footing in
pursuing evidence from the
White House, the Watergate
Special Prosecutor, or other
sources.

R o d i n o , w h o warned
Tuesday that the inquiry
would be delayed as much
as a year if the committee
did not get access to the
evidence, said that the panel
w o u l d " e x p l o r e " t h e
pos s ib i l i t y of a direct
request to Chief Judge John
J. Si rica of the United
States District Court here.

Doar later said he was
uncertain if the federal rules
of c r imina l p r o c e d u r e
permitted the transfer of
grand jury material to a
congressional committee.

T h e a l t e r n a t i v e
approaches would be to
s u b p o e n a t h e evidence
d i r e c t l y o r t o s e e k
ena-ctm-e-n-.t o f a l a w !
r e q u i r i n g t h e spec ia l
p r o s e c u t o r t o make it
a v a i l a b l e . A l l t h r e e
possibilities were discussed
at the meeting of the eight
senior Democrats and seven
ranking Republicans who
c o m p r o m i s e an advisory
s u b c o m m i t t e e o n
i m p e a c h m e n t , b u t no
decisions were reached.

/ — \
UNIVERSITY PIZZA TAVERN

INDIAN CURRY
M.sfc tr NXivi flu!

PIZZA
• i M t i Ysx MM II

ONE REGULAR PIZZA FREE
with purchase of any family size pizza

20% OFF on all Italian Y o u «*° «*« Morgan Imports
Parking Lot close t* East
Campus

MUDAY I TASTY FISH SANDWICH
LUNCHEON 1 WITH HPNCHFME5, COU

SPECIAL I ^ " . jg jMSMic i

FRibAY T O U R F A M O U S SPAGHETT I
NIGHT DINNFR $A 1 Q

SPECIAL "immtH 4 . 1 3
l f j f c ~ t r n ' f o r ^ "Hhbottte ol CtoB

IVY
D A A U RESTAURANT*

. KUUIVl DELICATESSEN
stmnrtWARttogh-coiKwrsMm

W W H i - « t W I , i l l « P J l M |

