
THE CHRONICLE Get a T, baby!
The Blue Devils hit Ul
Saturday, to the tune o
and a total of 23 tallie:

MONDAY, JANUARY 20,1992 © DUKE UNIVERSITY DURHAM, NORTH CAROLINA CIRCULATION: 15,000 VOL. 87, NO. 74

Gotcha! attacker given
warning from Wasiolek
By MICHAEL SAUL

The dean of student life has
issued a warning to the junior
who pulled a knife on the Gotcha!
team last semester.

Gotcha! is a rape awareness
program in which teams of three
roam the campus one night each
semester and place bright orange
stickers on unsuspecting men to
heighten their awareness of cam­
pus safety.

The junior admitted to having
a paring knife in his hand when
he was approached by three par­
ticipants in the Gotcha! program.
Suzanne Wasiolek, dean of stu­
dent life, would not release the
junior's name.

The incident occurred on the
West Campus residential quad­
rangle at 8:30 p.m. Nov. 14,1991.
One of the members of the team
asked the junior for directions,
and he responded by withdraw­
ing the knife and saying, "Why
don't you look at my right hand."
The Gothcha! team immediately
walked off in the opposite direc­
tion. Nobody was injured.

Wasiolek received the case af­

ter the student confessed to Duke
Public Safety when he read an
article about the incident in The
Chronicle. Public Safety sent the
case to Wasiolek because the stu­
dents involved did not want to
press charges.

The junior told Wasiolek he felt
threatened when one of the fe­
male students walked past him
and the other two, a male and a
female, positioned themselves on
either side of him. He claims the
male student had his hands be­
hind his back.

Univers i ty employee M a t t
Cubstead, the male member of
the Gotcha! team, said he did not
have his hands behind his back.
"My hands were full of brochures
and definitely in front of me."

"The three of us were not the
most foreboding individuals," he
said. "We didn't do anything to
make him feel at all threatened."

Despite an increase of crime on
campus last semester, the case
was not heard by the Undergradu­
ate Judicial Board and a warning
is one of the mildest sanctions

S e e GOTCHA on page 5 •

CUFF BURNS/THE CHRONICLE

Ouch!
As soon as sorority rush ends, this work of art will be placed
directly below the Chapel observation deck to deter jumping.

Group opposes trashing property in Duke Forest
Landfill on site would harm residents, SEAL says
By PEGGY KRENDL

The threat of a proposed Or­
ange County landfill in Duke For­
est has provoked a group of resi­
dents to try to block the building
ofthe dump.

The group, calling itself Stop
Eubanks Area Landfill, formed
in December after the Orange
County landfill search commit­
tee voted on Nov. 20 to begin
testing the 853-acre site, known
as OC-17, located east of Old High­
way 86 and north of Eubanks
Road, within Duke Forest.

The group is opposed to a land­
fill site on either OC-17 or OC-3,
a site located south ofthe current
landfi l l on H o m e s t e a d and
Seawell Roads.

"We're glad to have others in­
volved," said David Roberson,
associate director of University
communications. "It is a very
useful group."

The University is indepen­
dently gathering its own infor­
mation on the site and consulting
its attorneys on the matter.

SEAL plans to circulate peti­

tions opposed to the Duke Forest
site. The group is also writing
Orange County officials and area
newspapers about the problems
they see associated with the site.

"We're going to win this battle,"
said Cecil Griffin, a spokesman
for SEAL.

Over 150 people attended the
last public SEAL meeting in De­
cember, Griffin said.

SEAL has stated several rea­
sons for its opposition to the pro­
posed Duke Forest site:

• The group claims there was

lack of due process since the site
was chosen 16 months after the
selection process began.

• A letter from SEAL claims
425 residences live within one mile
of the Duke Forest site's borders
and estimates around 1,300 people
could be affected by the landfill.

• The Duke Forest site con­
tains several ecosystems and is
home to wild turkey, deer, hawks
and an endangered orchid spe­
cies, the small whorled pegonia.

• The site provides recreational
space.

• Property adjacent to the site
is owned by a couple whose family

See FOREST on page 5 •

Navy ROTC
gives guilty
student leave
By MICHAEL SAUL

Navy ROTC placed Trinity
freshman Mark Crooks on leave
of absence for the semester in
response to his being found guilty
by the Undergraduate Judicial
Board of cheating and fraud
charges.

The leave of absence means
Crooks loses all scholarship ben­
efits for the semester. Crooks was
first notified ofthe decision Thurs­
day.

Scholarship students in the
program receive, at government
expense, tuition, books, uniforms
and payment for required fees, as
well as a $100 per month allow­
ance. Capt. Theodore Triebel,
chairman of the naval science
department, made the decision
after reviewing the recommenda­
tion from an internal board of
review.

"Public support and faith in
the individual has been with­
drawn for a semester, but the
individual can be part ofthe ROTC
unit itself," Triebel said.

Triebel said he hopes Crooks
maintains close liaisons with the
unit in order for him to be ob­
served and potentially re-instated
with full scholarship benefits in
the future.

"[The decision] was based on
what I perceive the needs of this
unit is and the guidelines we have
to work by, and it may be differ­
ent from those ofthe University."

Crooks said he plans to pay all
expenses for the semester with­
out ROTC's help. "I am going to
work really hard this semester to
show that it is not in my charac­
ter to cheat. I still want to be part
ofthe |ROTC] program."

"I hope to show Duke as well as
the Navy that I want to be here,"

See ROTC on page S •

Is teaching or research more important? Committee to find out
This is the first in a two-part

series on teaching. This install­
ment examines the importance of
teaching to the University. To­
morrow: how teaching can be im­
proved.
By JASON GREENWALD

Duke has gained a reputation
as one ofthe finest schools in the
country. But how highly does it
value teaching?

Some people worry that Duke's
strong focus on research has taken
away from the teaching of under­
graduates. Others say tha t re­
search must take precedence in a
research ins t i tu t ion . Deba te
about research and teaching of­
ten focuses on the tenure process.

Richard White, dean of Trinity
College, has formed a committee
of faculty and students to address
concerns about teaching. White
has expressed a strong desire for

change.
"What is there that says to

[faculty] that teaching is a prior­
ity, that teaching is important,
t ha t teaching is rewarded at
Duke?" he said. "We leaped in
right away in an attempt to em­
phasize again the quality of the
undergraduate program. That I
see as being my major role as
dean of Trinity College."

But White's ideal clashes with
some current perceptions on cam­
pus.

"We receive the message that
teaching is only a side profes­
sion," said Hans van Miegroet,
an assistant professor of ar t and
member of the new committee.

Such concerns are not unique
to Duke. The challenge of balanc­
ing quality research and good
teaching confronts most major
research universities.

"The weighting, the rewards,
the recognition, the hierarchy of
values have been so skewed . . .
that teaching has become the
stepchild ofthe research univer­
sity," said Joel Schwartz, direc­
tor of the Center for Teaching
and Learning at the University
of North Carolina at Chapel Hill.

But Duke was planned to be a
different kind of research uni­
versity, said History Professor
Robert Durden, who is writing a
history of the University. Presi­
dent William Preston Few, who
led the transition from Trinity
College to Duke University in
the early part of the century,
wanted a strong emphasis on
teaching, Durden said.

The r e l a t ionsh ip be tween
teaching and research is com­
plex. Robert Brandon, philoso­
phy department chair, sumirtecr -

up two commonly stated positions:
'There is a conflict in terms of

time. That's undeniable. On the
other hand, if you are not an ac­
tive researcher, what you are
teaching may be out of date."

Many adminis t ra tors argue
that good teaching, in the long
term, requires good research.

A person who is not an active
researcher in his field cannot pos­
sibly remain a good teacher, said
Malcolm Gillis, dean of the fac­
ulty of Arts and Sciences.

But some teachers disagree
with that type of reasoning. "I
don't know why they think that,"
van Miegroet said. "There's no
evidence for that."

Van Miegroet once co-taught a
course with an economics profes­
sor. He said he had to study eco­
nomics to teach the course, but he
I - . . . - S e e TEACH on page 7 ^

STAFF PH0T0/THE CHRONICLE

Richard White

PAGE 2 THE CHRONICLE MONDAY, JANUARY 20. 1992

World and National
Newsfile
Associated Press

Iran paid for hostages: Iran
paid the captors of Western hostages
held in Lebanon about $1 million for
each ofthe 10 hostages released since
early August, a senior Bush admin­
istration official said on Sunday.

M u s c o v i t e s rally: Demonstra­
tors angered by soaring prices staged
more ra l l i es in Russ ia and
Uzbekistan on Sunday, and news
media said two other former Soviet
republics reined in economic reforms
to head off unrest.

Muslims arrested: The week-old
military-backed government of Algeria
reportedly rounded up Muslim funda­
mentalist leaders Sunday, hours after a
bombing at national police headquar­
ters and the slaying of a soldier.

P M l o s e s S u p p o r t : Prime Min­
ister Yitzhak Shamir lost his parlia­
mentary majority at a heated Cabi­
net meeting Sunday, setting the
stage for elections expected to focus
on U.S.-backed Middle East peace
talks.

Landowners launch test of pollution laws

Weather
Tuesday

High: mid 40's • Sunny
Low: mid 20's
Hope for snow; it'll a t least make
living in the Artie Wonderland worth­
while

By KEITH SCHNEIDER
N.Y. Times News Service

WASHINGTON — Angry about regu­
lations tha t control the use of their land,
mini ng and timber companies, developers,
farmers and other rural landowners have
organized a movement that represents the
strongest challenge to date to the nation's
principal environmental laws.

In the most successful tactic they have
discovered so far, the movement's lawyers
have been filing lawsuits for the last two
years in a little-known federal court in
Washington, the U.S. Claims Court.

Arguing that the rapid increase of envi­
ronmental regulations in the last 20 years
has restricted their right to use their own
property, the landowners say such restric­
tions are tantamount to a "taking" of land.

They argue that just like landowners
whose property is seized for roads, bridges,
parks or other public purposes, they are
entitled to just compensation as provided
by the Fifth Amendment.

The Supreme Court is considering one
such case from South Carolina, and a pro­
posal to require the Government to com­
pensate landowners affected by environ­
mental regulations was approved by the
Senate last summer and is pending in the
House. That proposal has vigorous sup­
port in the White House, which has also
proposed legislation to make Federal agen­
cies pay judgments in such cases from
their own budgets, making officials ac­
countable for the effect ofthe regulations.

The nation's troubled economy and broad
job losses across rural America in the tim­
ber industry, mining, and agriculture are
souring the mood for environmental re­
strictions and adding fuel to the move­
ment behind the lawsuits. "Congress never

envisioned that the Endangered Species
Act would be used by the preservationists
to eliminate jobs and people's homes and
push people around the way it has," said
Charles Cushman, the executive director
of the National Inholders Association, a
group based in Battle Ground, Wash., that
represents owners of private property in
federal parks and preserves.

David Howard, a resident of Bleecker, N.Y.,
who is chairman ofthe Alliance for America, a
national coalition of property owner groups in
44 states, agreed. "What you're seeingis people
all over the country that are reaching the point
of desperation," he said.

"The government issues more and more
regulations, and we're losing local control
over our land."

But environmental leaders say the law­
suits could cripple the government's abil­
ity to enforce its basic environmental laws
by making them too expensive to enforce.
They say that the real intention of the
movement is to eliminate three decades of
environmental protections that are broadly
supported by the American public.

"For those of us who are deeply interested in
preserving open spaces, this idea of compensa­
tion could be ruinous," said Sen. John Chafee
of Rhode Island, who is the ranking Republi­
can on the Senate Environment and Public
Works Committee. "The courts appear to be
whittling away at the existing structure of
environmental protections, and there is a no­
ticeable change in sentiment about environ­
mental safeguards here in the Senate.

Germany builds memorial to
Jews killed in the Holocaust
By STEPHEN KINZER
N.Y. Times News Service

BERLIN — Fifty years after Nazi bu­
reaucrats met at an idyllic lakeside villa
here to plan the destruction of European
Jews, the villa has been turned into
Germany's first permanent memorial to
the 6 million Jews who were put to death.

"In this house, on January 20, 1942, a
barrier of civilization was broken and the
abyss of barbarism was opened," Heinz
Galinski, an Auschwitz survivor who now
heads Germany's largest Jewish organiza­
tion, said at the opening cereaiony on Sun­
day.

On that date half a century ago, repre­

sentatives ofthe Nazi Party, the Gestapo,
and the German Foreign, Interior, and
Justice ministries agreed that the 11 mil­
lion Jews in Europe should "fall away." To
find them, they ordered that the Continent
be "combed from East to West."

When the meeting was over, 3 ofthe 15
participants gathered before a fireplace to
sip cognac and congratulate each other.

"We were all happy to be taking part in
the final solution ofthe Jewish question,"
one ofthe three, Adolf Eichmann, recalled
years later. "We all sat together like com­
rades. Not to talk shop, but to rest after
long hours of effort."

See MEMORIAL on page 14 •

"Let us hope that the dark clouds of racial prejudice
will soon pass away and the deep fog of misunder­
standing will he lifted from our fear-drenched commu­
nities y and in some not too distant tomorrow the radi­
ant stars of love and brotherhood will shine over our
great nation with all their scintillating beauty"

Dr. Martin Luther King Jr.

With today's headlines, Can We Afford Not To
REMEMBER THE DREAM?

The Black Graduate and Professional Student Association

rf

LOW R A T E S ! N E W C A R S !
• 10% discount with Duke ID
• Free, fast local pick-up
• Free mileage

Downtown Durham
612 Rigsbee Ave.

688-1147

_JL-—-f
"Rigsbee T

el

S|
s

* /
\» / "V* 1 • Vs l&

\w
Downtown Durham

, ^Si9ex£E RDU Airport Area
1-40 and Airport Blvd.
Left immediately upon crossing
over 1-40 after exiting for airport.

5446419
For worldwide reservations call 1-800-FOR-CARS (1-800-367-2277).

• Fc,v Rental

Because It's Your Money.

JOBS JOBS JOBS JOBS JOBS JOBS JOBS JOBS JOBS JOBS

<o„

^

PASSION!
DRAMA!

A SENSE OF THE BIZARRE!
The Computer ASSIST Center has some spring semester openings for
Student Consultants to staff the Consulting Office in 136 North Building.
Prior MS-DOS, Macintosh, and/or workstation experience is a must,
but most important is a willingness to help others and to keep your
cool in chaotic situations. Student Consultants provide "front-line"
personal and telephone support for the computers at Duke, with the
help of the Computer ASSIST staff.

And there are excellent benefits too!

• good pay with an opportunity for advancement

• experience and training on a wide variety of computers

• hours to fit your schedule

• interesting work with interesting people

If you're interested in becoming a Student Consultant, contact Karen
Van Dusen at 684-3695, or stop by her office (138 North Building)
before noon on Monday, January 20.

^
JOBS JOBS JOBS JOBS JOBS JOBS JOBS JOBS JOBS JOBS

J>

MONDAY. JANUARY 20. 1992 THE CHRONICLE PAGE 3

Group to discuss possible new dormitory
By GEORGE GRECO

Overcrowding and problems with North
Campus have prompted the Board of Trust­
ees to appoint a new dormitory planning
committee.

The objective ofthe new committee is to
develop a plan to improve living conditions
for freshmen and eliminate the overcrowd­
ing of undergraduate housing by construct­
ing new living accommodations.

A preliminary report is scheduled to be
presented to the Board of Trustees at the
February meeting.

The deteriorating condition of Hanes
Annex, the inconvenient location of North
campus and the overcrowding in many
dormitories has sparked discussion about
the necessity of a new dormitory, said Joe

Pietrantoni, associate vice president for
auxiliary services.

The committee has not met yet, but it is
scheduled to meet within the next three
weeks, said Janet Dickerson, vice presi­
dent for student affairs and vice chair of
the committee.

A wide range of questions will be ad­
dressed by the committee.

The committee will have to decide how
many new living spaces are needed,
whether additional housing should be built
to accommodate graduate students, where
the new housing should be located and
what the actual floor plan ofthe buildings
should look like, according to an agenda
given to each committee member.

Pietrantoni has spoken with various

GERG PAZIANOS/THE CHRONICLE

Hey you
Out there in the cold, getting naked, getting old, can you help me?

Correction
A page one story in Friday's Chronicle about a possible honor code contained an

incorrectly attributed window quote. The quote, "It is very naive to believe that
programs and forums will promote ethics," should have been attributed to John
Berry. The Chronicle regrets the error.

architects to formulate a cost-efficient plan
for a new dorm.

A blueprint of a building, designed by
Little Associates, a contracting company,
allots 232 bed spaces spread over three
floors. The estimated cost of this building
would be $5.5 million, about $24,000 per
bed space, which could be completely
funded by a five percent increase above
inflation in room fees over the next five
years, Pietrantoni said.

Pietrantoni presented the blueprint to
the other committee members, but it is
only one of many other plans that the
committee will consider.

"We must examine all the options in
order to build a facility that will contribute

See DORM on page 15 •

MARK WASMER/THE CHRONICLE

Janet Dickerson

Simmons: Women should
discover their community
By JOHN CREAMER

The director ofthe Women's Center ad­
dressed the importance of community
among women in a packed Page Audito­
rium Saturday afternoon.

"I feel that a large part of being in a
sorority is about community," said Martha
Simmons, director of the center. "It is in
community that we learn about self."

The speech was delivered to sorority
members and potential inductees as part
of a newly orchestrated rush process.

Women should learn about their com­
munity, both past and present, she said.
Women are not well represented in history
books, so it requires an active effort to
learn about their past struggles and tri­
umphs.

Simmons told stories about her own
anxieties when she first arrived at college.
The audience laughed and clapped when
she jokingly referred to the large groups of

men that she encountered for the first time
as "a separate species."

She discussed the needs and fears com­
mon among women when they leave home
for college. "The yearning to belong is one
ofthe most important needs." Sorority life
is an excellent opportunity for women to
fulfill this need, she said.

Simmons also voiced several criticisms
about the sorority system.

She cautioned women not to conform.
"Listen to your heart, your own heart," she
said, urging women to make their own
decisions about who they are and who they
should be.

She also challenged the sorority mem­
bers to make their community honest and
responsible. "One ofthe scary things about
privilege is that it can anesthetize our

See WOMEN on page 15 •

Clarification
A page one story in the Dec. 10 Chronicle failed to explain clearly the University's

revised sick leave policy. All full-time biweekly employees will now be able to use
their sick leave as soon as it is accumulated. The so-called 96-hour rule is no longer
in effect.

AWAY
From Raleigh/Durham round trips starting at

LONDON $ 540
PARIS 680
BERLIN 680
MADRID 728
MOSCOW 730
TOKYO 779
SYDNEY 1627
ULAN BATOR 4700

Restrictions apply.Taxes not included.
Call us alsofor: Eco Tours,Adventure Tours.Trans Siberian Express,
Language Courses, Work Abroad. International Student ID, Eurail
Passes issued on the spot and MUCH MORE!!

Council Travel
703 Ninth Street, B-2, Durham

286-4664

CRAF1 CBNm
Spring 1992

Class Schedule

Blacksmithing - RobertTimberlake
Wednesday 7-10:30 pm, Feb. 5-Apr.l
Tuition: $75.

Calligraphy-Beginning Foundational -
Tim Havey
Monday 7-9:00 pm, Feb. 3-Mar. 30
Tuition: $50

Enameling-Begining & Intermediate -
Sydney Scherr
Thursday 1-5:00 pm Feb. 6-Apr. 2
Thursday 6-10:00 pm Feb. 6-Apr. 2
Tuition: $120 Supply Fee $10.00

Fabric: Surface Design Techniques- Judy Dillon
Wednesday 7-9:00 pm, Feb. 5-Apr. 1
Tuition:$60 Supply Fee: $18

Jewelry/Metals-
Nancy Edwards Ford
Monday 7-10:00 pm, Feb. 3-Mar. 30 or
Tuesday 7-10:00 pm, Feb. 4-Mar. 31
Tuition: $60 Supply Fee: $8

Begining Knitting- Mary Slowe
Wed. 6:30-9:00 pm, Feb. 3-Mar. 30
Tuition: $50

Photography: Beginning- Various
Monday 4:30-6:30 pm, Feb. 3-Mar 30

(David Simonton & Louanne Wa(ley)
Wednesday 4-6:00 pm, Feb, 5-Apr. 1
(Lorraine Tipaldi)
Thursday 6:30-8:30 pm, Feb. 6-Apr. 2
(Todd Cull)
Tuition: $65 Supply Fee: $8

Photography: Intermediate-
Todd Cull
Tuesday 6-8:00 pm, Feb. 4-Mar. 31
Tuition: $65 Supply Fee: $8

Pottery I- Various
Monday 7-10:00 pm, Feb.3 -Mar. 30
(Barbara Yoder)
Thursday 3-6:00 pm, Feb. 6-Apr.
(Leonora Coleman)
Saturday 10-1:00 pm, Feb. 1-Apr. 4
(Kate Slighton)
Tuition: $65 Supply Fee: $35

Pottery I I - Leonora Coleman
Wednesday 7-10:00 pm, Feb. 5-Apr.1
Tuition: $65 Supply Fee: $25

Stained Class- Diane Core
Tuesday 7:30-9:30 pm, Feb. 4-Mar.31
Tuition: $55 Supply Fee: $15

Tapestry in the European
Tradition- Linda Weghorst

Tuesday 7-10:00 pm, Feb 4-Mar. 31
Tuition: $60 Supply Fee: $18

Weaving:
Intermediate/Advanced-
Sharon Keech
Thursday 6-9:00 pm, Feb. 5-Apr. 1
Tuition: $80 Supply Fee: $15

Woodworking 1 - Gerhart Richter
Monday 7-10:00 pm, Feb. 3-Mar. 30 or
Tuesday 7-10:)) pm, Feb 4-Mar. 31
Tuition: $80 Supply Fee: $10

Woodworking I I - Gerhart Richter
Wednesday 7-10:00 pm,
Saturday 10am-lpm, Feb. 5-Apr. 1
Tuition: $80 Supply Fee: $10

Wood Turning - Begining to Intermediate-
Bill Wallace
Thursday 7-10:00 pm, Feb. 6-Mar12
Tuition: $65

Workshop: Photographic Lighting-
Todd Cull
Saturday 12-2:30 pm, Feb. 29
Tuition: $15

REGISTRATION for classes will begin Thursday, January 16 and run Monday-Friday, 2-6 p.m. in the Wesr Campus Craft Center
located on the loer level of Bryan Center. You must preregister. We will begin our spring hours January 27 - call for times. (684-
2532). CANCELLATION must be received 5 working days (M-F) before the class begins to receive a refund. All full-time Duke
students can receive a 20% discount on class tuition. All Duke employees can receive a 10% discount on class tuition. In order to
take advantage of the discounts you must register in person.

PAGE 4 THE CHRONICLE MONDAY, JANUARY 20, 1992

Drug being developed at Georgia may neutralize alcohol
By CARRIE KITHIANIS

Bloody Marys, Tabasco sauce and other
homemade hangover remedies may never be
necessary again if a professor at the University
of Georgia can come up with a drug which
successfully neutralizes alcohol.

According to The Red and Black, the stu­
dent newspaper at the University of Georgia,
David Whitmire is a chemical engineer who
has been working on a drug that will sober
people who have had too much to drink, and he
is ready to begin testing it.

Whitmire has been working in laboratories
at both UGa and Auburn University since
1982, focusing his efforts on regular baking
yeast. He is trying to extract from the yeast an
enzyme that is capable of neutralizing alcohol
left in the stomach and small intestine after
drinking. "Then the alcohol in the bloodstream
will see the vacancy in the stomach and rush
to fill it," Whitmire said.

The enzyme must still be tested in an
artificial intestinal environment to see if it
will remain active. Then authentic intesti-

Ivory Towers
nal testing will be done using animal sub­
jects, since by law the drug must be per­
fected in an animal model before it may be
tested on humans.

The drug could be packaged like instant
breakfast to be mixed with water and may
be used before or after drinking.

Sororities kick kegs: Sororities at the
University of North Carolina at Chapel Hill
will no longer attend parties where common
alcohol containers are present, in compliance
with an agreement signed by sorority presi­
dents, according to the Daily Tar Heel.

Chapter presidents drafted an agree­
ment in November stating that sorority
members would no longer co-sponsor keg
parties with fraternities and that sorority
members would walk out of such parties.

The purpose ofthe agreement is to protect
the chapters from being held responsible if an

accident should occur at the keg parties.
Kr i s t en Alexander , a UNC-CH

Panhellenic Council member from Kappa
Kappa Gamma sorority, said a similar
policy had previously been drawn up by
the Inter-Fraterni ty Council and the
Panhellenic Council but was ineffective.
Eliose Waters, president of UNC-CH's Al­
pha Delta Pi sorority chapter, said that the
old policy was generally ignored.

Tom Siachos, vice president of UNC-
CH's Kappa Sigma fraternity chapter, said
that the sorority members were taking the
new policy more seriously, and Travis
Tygart, president of UNC-CH's Pi Kappa
Alpha fraternity, agreed that the fraterni­
ties would have to comply as well since
"none of the houses can jeopardize their
finances by having the sororities not co-
sponsor the parties."

Firings follow censorship: Two
editors ofthe student newspaper at Palm
Beach Atlantic College said they were fired

and lost their scholarships because they
objected to censorship ofthe newspaper by
the school administration, as reported by
the College Press Service.

Lou Maglio and Kittie Stuart were told
they were fired after their newspaper, The
Rudder, published in November both "sexu­
ally suggestive" poetry and an anonymous
letter making fun of the school's policy
prohibiting homosexuality.

The administration allowed the letter to
run inits entirety with large blocks blacked
out and "censored" printed on the top.

Maglio, the editor, said "they don't teach
free thinking here. Some of these people
threw out 800 copies of the newspape r -
like it's their constitutional right to decide
what people can read."

The two editors went to the Palm Beach
Post and complained of censorship. It was
this action that lead the administration to
fire the editors, stating that students at
the school had "lost confidence" in the
editors' leadership.

Speaker to discuss risk-taking tendencies of adolescents
From staff reports

Adolescents who take risks are facing more severe
consequences today than in the past while society is
becoming more permissive, according to a child psychia­
trist at the Medical Center.

Dr. John Looney, director of the'University's child and
adolescent psychiatry division, is scheduled to discuss
"Risk-Taking Behavior in Adolescence: What is Really
Risky Behavior and What Parents Can Do About It." The
presentation is to be held Tuesday at 7 p.m. at Teer House
in Durham, according to Duke News Service.

Risk-taking is generally considered normal behavior
during adolescence, as teenagers work to define them­
selves by trying new things and facing new challenges,
Looney said.

But risk-taking can get out of hand, with tragic conse­
quences, Looney said. With an increase of alcohol and
drug abuse among adolescents and the presence of deadly
sexually transmitted diseases, risk-taking is taking a
serious toll, he said.

From 1960 to 1981, adolescence was the only age group
in the United States to show a rise in the mortality rate,
primarily from accidents, homicides and suicides.

The lecture is part of a series sponsored by Teer House
and the child and adolescent psychiatry division.

Cell biologist receives award: To honor Marc

News briefs
Caron, professor of cell biology, for excellence in investi­
gative research^ the National Institutes of Health have
chosen him for a Javits Neuroscience Investigator Award.

The award, presented to neuroscientists who have
consistently carried out innovative research, will provide
a seven-year, $2 million grant to Caron for his work on
neurotransmitter action in the brain, according to Duke
News Service.

The award is given for a "lifetime contribution and
impact on an area of research," said Edward Donohue,
acting director ofthe extramural activities division at the
National Institute of Neurological Disorders and Strokes.

Caron is a leading researcher in hormone and neuro­
transmitter cell receptors, particularly the group associ­
ated with disorders ofthe central nervous system, includ­
ing Parkinson's disease, schizophrenia and Tourette syn­
drome.

"It's satisfying that we're seeking answers to basic
science questions, but in a field that's not so esoteric that
nobody else is interested," Caron said. "We can see that
eventually our research will help develop new drugs and
new potential approaches for the treatment and manage­
ment of a variety of diseases."

Caron, a native of Canada, rec eivedhis doctorate in biochem­

istry and endocrinology from the University of Miami in 1973,
and came to the Medical Center that same year.

Yale honors Divinity alumnus: William Willimon,
dean ofthe chapel and a 1971 graduate ofYale Divinity School,
is scheduled to receive one ofthe first four awards of distinction
presented to outstanding alumni ofYale Divinity School.

He will be honored during winter convocation in New Haven
on Feb. 12, according to Duke News Service.

Willimon, who will be recognized for "distinction in lay
ministry within the church," has been involved in both parish
ministry and the University since he began to teach as an
assistantprofessorofliturgy and worshipatthe Divinity School
in 1976. In 1990, he was appointed to his present position.

Willimon, known for his use of humor in religion, is a major
contributor to various United Methodist curricula and has
preached and lectured nationally and internationally. He is
also a successful and prolific author of pastoral books and
articles.

wm&

til Mariakakis'
Restaurant
& Bakery

r=L>l=IELK2.ELELI2J
Serving Durham &

Chapel Hill Since 1963

A friendly, family-owned restaurant
serving superb Greek and Italian dishes

handmade pizza • barbeque • lamb
chicken • subs • beer and wine

desserts and pastries

Party facilities & meeting rooms for up to
120 people. Perfect for weddings, rehears­

als, birthday parties and meetings.

Serving Mon - Sat Ham - 9pm

#1 Mariakakis ' Plaza • 15-501 By-Pass
Chapel Hill

(Next to Eastgatc Shopping Center, across from Holiday Inn)

942-1453 968-8610
We accept American Express, MasterCard and Visa

AMAZING!!!
COLOSSAL!!!

AVAILABLE!!!
Among courses still open in the HISTORY
DEPARTMENT please note the following:

HST 139 CHINA SINCE 1949
TH 12:1 OP ET.4B

HST 150 FLIGHT AND THE
TWENTIETH CENTURY
TH 9:00A ED.204B

HST 153 INSURGENT SOUTH
TH 12:1 OP W65.103

HST 179 HISTORY OF SOUTH
AFRICA
MW 3:25P EC. 103

HST196S.44 POPULAR PATRIOTISM IN
MODERN BRITAIN
MW 3:25P EC.04

HST196S.51 MODERN COLUMBIA
TH 10:35A W9.128

HST 154D THE FRENCH REVOLUTION
AFTER 200 YEARS
(FOCUSING THIS TERM ON

• FILM AND VIDEODISK
IMAGES)
TH 12:1 OP W4.201

Great Chinese Food that's
Delicious. Inexpensive. And Fast.

Lunch Mon-Fri. 11:30-2:30 (closed Sat. & Sun)
Dinner nightly 5-9:30

Sat. & Sun. Closed for Lunch

Planning a p.
Let us deliver the

Free Delivery to Duke and Surrounding Area
5:30-9:30 p.m. ($10 minimum)

(Located iunslde the courtyard of Dutch Village Inn,
2306 Elder St., intersection of Elder & Fulton next to

Duke North & VA Hospitals)

286-2255 •286-1133

Paid Volunteers Needed
Asthma Study for Children

Attention Parents
If your child has asthma, takes daily asthma medica­
tions, is between the ages of 4 & 18, he or she may

qualify for a research study.
$500-$800 paid incentives if qualified

• • • • ••* * • •
Individuals 12 or older on daily asthma medication

needed for research studies.
$300 - $800 paid incentives

for those chosen to participate.
•> •> • • ••* *** *•• *l*

Individuals 12 years or older with frequent runny nose
needed for research study.

$250 paid incentive if qualified
Call Carolina Asthma & Allergies Consultants at

1-800-273-1002 or 881-0309 between 9 and 5

M'O'NDAY, JANUARY 20. 1992 THE CHRONICLE PAGE 5

ROTC places Crooks on one-semester leave
• ROTC from page 1
he said.

Crooks said he has received over 20
crank phone calls since the article was
first published in The Chronicle on Thurs­
day.

"I didn't think the community would
lash out so strongly."

Crooks' type of case is rare, Triebel said.
Only once every few years is someone in
Navy ROTC charged with cheating.

The cheating and fraud charges stem
from an incident last semester in which
Crooks and another freshman conspired to
gain unauthorized access to a computer
file containing a Mathematics 31 Project
CALC lab report.

Crooks misrepresented his identity on
the telephone to gain the password to an­
other team's laboratory report. He and his

accomplice were caught in the act.
The UJB found Crooks guilty of cheat­

ing and fraud and suspended him for the
spring and summer terms.

Navy ROTC would be required to expel
him from the program. Without the ben­
efit of free tuition, he would not have the
money to pay for his remaining three years

I didn't think the community would react so
strongly.

Mark Crooks

Crooks appealed the UJB's decision,
and the original suspension was suspended
while the ruling remained unchanged.

Crooks said he appealed because a sus­
pension would cause personal hardship. If
he were suspended from the University,

of undergraduate study.
Crooks said he does not plan to appeal

Navy ROTC's decision to place him on
leave of absence, but he does plan to appeal
to President Keith Brodie to reverse the
cheating charge.

SEAL looks to dump Duke Forest landfill site
• FOREST from page 1
was granted the land in 1752 by the King
of England.

• The landfill could contaminate local
wells and Jordan Lake, which
provides drinking water for the Research
Triangle area.

"I feel [the selection process] has been
very unfair," said Roch Will, assistant
manager ofthe University's food services
and a member of SEAL. "The site was
added at the last minute."

Will has put up signs around campus to
inform students of the site proposal. He
has also posted a petition and information
about the site on the activities board in the

Bryan Center.
"All we want is a fair shake," Will said.
The landfill search committee has de­

cided on the Duke Forest site even though
the environmental test results are not yet
available, he said.

The group has gained support from a
Carrboro environmental group called Love
Your Mother. The Orange County chapter
ofthe Sierra Club is also involved with the
issue, calling for Duke Forest to be pro­
tected from any development.

"We don't trust Duke University as a
custodian of Duke Forest," Bracey said.
The group is interested in preserving the
land permanently from development, as a

public interest zone, something the Uni­
versity rejected several years ago.

"Duke is not in the park business," he said.
Bracey said the Seirra Club wants scientific

and technological data, not the level of voter
opposition, to be the factors in choosing a site.

The relationship between Orange
County and Duke University has been
strained, said Griffin.

In 1987 Orange County officials wanted
to put the forest in a public interest zone
which would protect it. The University did
not want the property zoned as such be­
cause it would have limited some of the
research that is conducted by the Univer­
sity in the area, Roberson said.

The Chronicle Open House: A great way to get acquainted (or re-acquainted) with us. 4 p.m., Friday, Flowers Bdg.

Gotcha! crew
attacker gets
slap on wrist
• GOTCHA from page 1
possible.

"Every [sanction] is determined
case by case, fact by fact," Wasiolek
said. "If I feel as though [a case] has
the possibility of being a suspendable
offense, it would go before the board."

Weapons violations are increasing
on campus, especially among stu­
dents, according to Public Safety. Last
year, Public Safety charged five stu­
dents with violating the weapons
policy, while in 1990 only two stu­
dents were charged.

"I think weapons violations on cam­
pus is a serious problem," said Chief
Robert Dean of Public Safety. Al­
though the warning may seem mild,
Dean said, if the student were to be
involved in another incident he prob­
ably would be prosecuted and the
University would probably act more
strictly.

According to North Carolina penal
code, carrying a weapon on a univer­
sity campus is punishable by a maxi­
mum imprisonment of six months
and/or a maximum fine of $500.

In response to this incident, the
future ofthe Gotcha! program is cur­
rently under question and partici­
pants are scheduled to gather early
this semester to diseuss whether it
should be continued.

Wasiolek's ruling on this incident
first became available to The
Chronicle Friday afternoon.

Summer 1992
July 6 - August 15

Application Deadline:
February 14

SECOND INFORMATION MEETING
Wednesday, January 22

5:00 pm
305 Languages Building

Meet Professor Alice Kaplan, Director of the Program.

COURSES:
FR 143: Texts and Representations (Aspects of

French Literature (AL,FL))
FR 137: Aspects of Contemporary French Culture.

(CZ, FL)
or, for more information, contact:

Professor Alice Kaplan
Department of Romance Studies

205 Languages Building • 684-3706

SUMMER SESSION

Art 145: Renaissance Art in Florence (AL)
taught by Professor John Spencer

list lOOB: History of Renaissance Italy (CZ)
taught by Professor James Grieco of Florence

For more information, please contact:
Professor John Spencer, Program Director

Department of Art and Art History
112 East Duke Building

684-2224

SUMMER SESSION

PAGE 6 THE CHRONICLE MONDAY, JANUARY 20. 1992

Israeli minister urges annexation of areas in occupied territory
By CLYDE HABERMAN
N.Y. Times News Service

JERUSALEM — Ariel Sharon, the
hawkish housing minister and would-be
national leader, said on Sunday that if
Israel agreed to Palestinian autonomy in
its occupied territories, it would have to
annex areas where Jewish settlers live,
declaring them to be part of Israel.

Sharon's proposal envisions creating
several Palestinian enclaves in the West
Bank, centered in major towns like Nablus,
Ramallah, Bethlehem, and Jenin. None of
those zones would be contiguous. The much
larger land area surrounding them, where
there are now at least 140 settlements and
110,000 Israelis, would fall fully under
Israeli jurisdiction and law.

That way, Sharon saidin an interview in his
East Jerusalem office, Israeli security would
be protected and "we minimize the danger of
autonomy becoming almost immediately a
second Palestinian state." He argued, in a
position not emphasized by the Israeli govern­
ment for a long time, that there is already a
Palestinian state, Jordan. Indeed, he did not
affirm that he would accept Palestinian au­
tonomy in the enclaves he sketched.

Sharon's proposal is his own idea and
not the policy of the government of Prime
Minister Yitzhak Shamir. But it seemed
certain to bring protests from Palestinian
negotiators who presented a plan for au­
tonomy in the West Bank and Gaza Strip
in the round of Middle East peace talks
that ended in Washington last week.

Sharon, who seems to attract contro­
versy virtually non-stop, has said that he
will challenge Shamir for leadership ofthe
dominant Likud Party in advance of na­
tional elections later this year.

Those elections loomed larger than ever
after two small parties on the extreme
right, as expected, quit the governing coa­

lition on Sunday to protest Shamir's will­
ingness to discuss Palestinian autonomy
at the Middle East peace negotiations that
continued in Washington last week.

But while the prime minister thus lost his
majority in Parliament, it did not mean that
his government faced immediate collapse. In­
tricate negotiations were under way to defeat
an expected motion of no confidence in Parlia­
ment and to extend the government's life at
least until elections are held, probably late in
the spring, although the date remains subject
to political bargaining.

Shamir insists that Israeli participation in
the Middle East peace talks will not be affected
by the election campaign, but Shimon Peres,
leader ofthe opposition Labor Party, called on
Sunday for suspension of the negotiations
until after the election. The talks are in recess
but are scheduled to resume in Moscow later
this month.

Sharon acknowledged that his annex­
ation proposal was "a minority idea" and
that it would create "a terrible storm" if
Israel were to offer it in the peace talks.
But he argued that Israeli absorption of
Jewish-inhabited areas would be unavoid­
able if the Palestinians ever won autonomy
and that it was better for Israel to raise the
subject now instead of springing it later on
the Arabs and the United States.

Ehud Gol, a senior aide to Shamir, said
there would be no comment on Sharon's
plan, which he began discussing in public
a few days ago. Other officials emphasized
that Sharon, who has supervised the con­
struction of thousands of new houses in
the occupied territories, was speaking for
himself without support from the prime
minister or the Cabinet.

But they did not dismiss the Sharon
proposal out of hand. Some of them said
that the thrust of the plan made sense,
even if there might be serious disputes

over many details.
They argued that it is hard for them to

imagine that any Israeli government, let alone
one led by Likud, a right-of-center political
alignment, would simply hand over self-rule to
Palestinians in the West Bank and the Gaza
Strip without first making sure that Israel
retains control over water, electricity, police
authority, and other fundamental services for
Jewish communities there.

A senior official criticized Sharon, how­
ever, for raising such matters now.

"Why should anyone declare something
that prejudges the final outcome of the
negotiations?" he asked. "The final status
of the territories is to be determined only
at the end. He already wants to declare
unilaterally that Israel wants A, B, C, and
That is exactly what the prime minister
wants to avoid at this stage."

UPi PHOTO

Yitzhak Shamir

Minority attendance at colleges
increased during the late 1980s
By KAREN DE WITT
N.Y. Times News Service

WASHINGTON— Minority attendance
at colleges and universities increased dur­
ing the second half of the 1980s, but the
proportion enrolled remained below that
of whites, according to a report made pub­
lic Sunday by the American Council on
Education.

The overall increase of minority partici­
pation in colleges was attributed to more
aggressive recruitment by colleges and
universities.

The study showed that of black high
school graduates 18 to 24 years old, 33
percent were attending college in 1990, up

from 26.1 percent in 1985. Though most of
that increase was among black women,
participation rates by black men increased
7.4 percent between 1988 and 1990, re­
versing a general decline over the previous
eight years.

Of white high school graduates, 39.4
percent were attending college in 1990, up
from 34.4 percent in 1985.

Hispanic participation rates rose slightly
to 29 percent in 1990, from 26.1 percent in
1985.

Figures for Asian-American and Ameri­
can Indian students were unavailable be­
cause survey samples were too small.

See COLLEGE on page 14 •

Sweat Over Something Else
Besides Grades.

Order your ring now and win a trip to the sun.
The Grand Prize in this year's Jostens Sweepstakes is a trip for two to your choice of
Acapulco. Puerto Mrilarta, Da\tona Beach, Padre Island or Aspen. It includes air fare,
hotel and $500 in spending money \lm haven't entered yet? No sweat. To be eligible,
simply go to the Jostens display and place your ring order by January 3L 1992.

Date: Jan. 20,21 & 22 r. •.« • ~ —
Time: 9:00-4:30 If A ^ p i ? X ^ ^ T 5 ^
Place: Duke University Bookstore J v / C l l l ^ x \ 0 "~ ™

\'u pnnimse necessity StiwpsltikesentlsJtonuiry.il. IW2 See ojfuitd rufys for details. 92-472

July 2 - August 13

This two course program presents an exciting
opportunity to study drama using the resources of
London in conjunction with the study of dramatic
texts and at tendance at 10 - 15 performances in
London and at Stratford-on-Avon.

R E M I N D E R !

The application deadline
for the Drama Program is

Friday, February 14, 1992.

For more information and
program details, please

contact

Professor John Clum,
Program Director

Department of English
304B Allen Building

684-2640

SUMNER SESSION
•"** V*V»~« v * v y v v ^ V a ^ ^ ^ v w ^ v * -« V M S \ V . - « V T « . ^ * 7 S » V * ^ * " » V * V * ' * * ^ > V » > , V > > ««Vi V8££

http://StiwpsltikesentlsJtonuiry.il

MONDAY. JANUARY 20. 1992 THE CHRONICLE PAGE 7

Tenure depends on research more than teaching, faculty say
• TEACH from page 1
did not need to pursue scholarly research
in the field.

Schwartz said much academic research
bears little relation to teaching.

A professor on the cutting edge of mod­
ern mathematics, for example, might not
be the best teacher for an introductory
math course, he said.

Faculty members often feel pressure to
spend more time on research because of
the realities of academic advancement.

"You can't continue to cut corners off the
research side . . . without doing detriment
to your professional career," said James
Siedow, professor of botany. "Teaching will
come out short instead of the research."

Tenure is arguably the best measure of
a university's academic priorities. Tenure
guarantees a professor's job to the age of
70, and is therefore highly respected.

"Tenure is the single most important
decision we make," said Provost Thomas
Langford.

The tenure process is complicated, in­
volving many faculty and administrators.

A junior faculty member is usually re­
viewed for tenure in his seventh year at
Duke. The department compiles a dossier
on the candidate, including published re­
search, recommendations from other schol­
ars, information about teaching and a

eration for tenure.
"Duke University is not going to give

tenure to a teacher who's a lousy scholar,"
said Lewis Siegel, dean of the Graduate
School.

But the tenure process is still evolving,

You can't cut the comers on the research side...
without doing detriment to your professional career.

James Siedow

record of university service.
Tenured faculty in the department vote

whether to recommend the candidate. The
department chair submits the recommen­
dation, along with his own comments, to
the Appointment, Promotion and Tenure
Committee, which advises the provost. The
provost then decides, pending trustee ap­
proval.

Research is clearly the primary consid-

he said.
"The key transition that is occurring is if

you are just a good scholar and you are a
lousy teacher, you are far less likely to get
tenure," Siegel said.

Research, however, is still more heavily,
weighted.

"Research is primary because we can be
more sure ofit," Langford said.

Schwartz disagrees. "That's a bunch of

bullshit," he said. "[If the provost said that,] I
will show him a book how to evaluate teaching
as rigorously... as research. It will [just] take
a lot more time and effort."

Schwartz proposed an idea for why re­
search receives more credit than teaching:
"I have a very easy answer: research brings
in money. Teaching doesn't bring in any
money at all."

Schwartz also suggested that research
is more highly valued because it enhances
a university's outside reputation.

White dismissed such ideas. "We are not
driven for financial reasons to stress re­
search over teaching," he said.

Most people say teaching at the Univer­
sity is good, but some suggest that it could
be much better.

"The mission ofthe University is both to
be doing innovative research and to pro­
vide students with the best education they
can get," said Trinity senior Leigh Edwards,
a former member ofthe Board of Trustees
Academic Affairs Committee. "Right now
[Duke is] not allocating enough resources
to encourage the teaching."

Computer Sale
486-33MHZ

•4MB RAM
•128K Cache
•1.2MB Floppy Drive
•85 MB Hard Drive
•14" Color VGA •*.*i •,. < • \ %

$1936 386-40MHZ
$1446

One Year Warranty • FREE Set-Up & Delivery!

c
I

o
N C

N
O

s
R P

U

o
L
R

T
A

U
T E

S
D

Mon. - Sat. 10-6

5400 S. Miami Blvd., RTP
941-0003

901 Kildaire Farm Rd., Cary
467-9509

R UNDERGRADUATE RESEARCH
SUPP6RT J

URS provides up to $200 for independent study grants (supplies)
or research assistantships (salary) to undergraduates enrolled in
research beyond the classroom. Duke students working with Duke
faculty in any discipline are eligible to apply.

Applications for spring awards are available outside 04 Allen
Building and will be accepted beginning January 16. Early sub­
mission is encouraged.

Undergraduate Research Support Program
04 Allen Building

684-5600

NEXT SUMMER
Open your mind

to the world
Choose from 22

Syracuse University
programs in Asia.

Europe and
Australia.

Syracuse University
Division of International Programs Abroad

119 Euclid Avenue
Syracuse, NY 13244-4170

(315)443-9420/9421

The annual
REYNOLDS PRICE
AWARD
FOR SCRIPT-WRITING

The annual
REYNOLDS PRICE AWARD
FOR SCRDPT-WRITINO

will be presented by DUKE DRAMA for

the first time in 1992 to a Duke

undergraduate adjudged to have

submitted the best original script for

stage, screen, or television.

*** The award is named for Duke's

award-winning James B. Duke

Professor of English, Reynolds Price,

novelist, poet, translator, and dramatist.

*** The award consists of a cash prize

of}500 and will be presented at the

annual Arts Awards Ceremony each

May.
DUKE DRAMA

206 Bivins Building
Duke University

Durham, N.C. 27708

(For further information, call 684-2306)

• • * « • • *

EDITORIALS
PAGE 8 JANUARY 20. 1992

By peaceful means
Contradictions.
We live in a society full of them.

Many stem from an adherence to a
belief, but a fear of openly expressing
it. Other contradictions result because
of a confusion over what two actions,
events or ideas truly mean.

Such is the case concerning the grow­
ing support for the part of the black
activist movement which focuses open
hostility toward any thing, person or
occasion which can be construed as
being racist or that challenges the
validity or goals of this movement.
The movement is characterized by a
reliance on radical rhetoric and is rep­
resented through many mediums, in­
cluding the Malcolm X paraphernalia
seen on campus.

The contradiction comes when people
who support Malcolm X, such as up­
coming campus speaker Chuck D of
the hip-hop group, Public Enemy, de­
fend professions of violence by saying
that Martin Luther King, Jr . would
have wanted it tha t way.

Funny how King is never quoted
when associating violence with his
"dream." Of course, the reason is that
King, whose birthday we commemo­
rate today, dreamed of universal equal­
ity and integration through peaceful
means. In response to Malcolm X's
activities, King declared tha t as blacks
"struggle for justice and freedom, [they]
must never use second-class methods
to gain it."

This message is irreconcilable with
Malcolm X's vision of "a time when the
black culture will be the dominant
culture and when the black man will
be the dominant man." "[The black

man's] been dominated," Malcolm X
said in an interview. "I don't think
that if we allow ourselves to be domi­
nated it's wrong to pass the ball around
once in a while . . . we have some bills
we haven't collected yet."

One has to wonder whether people
who try to equate Malcolm X, who
stated that "nonviolence is a trick"
with King, who labeled violence "im­
practical and immoral," truly under­
stand the message of one ofthe great­
est advocate's of advancement through
non-violence the world has ever seen.

Confusion is being perpetrated by
media stars such as Spike Lee, who
proclaimed that a black person could
not be a racist, and bands like Public
Enemy, whose recent video, "By the
Time I Get to Arizona," focuses on
annihilating the Arizona legislature
for not making Dr. King's birthday a
mandatory state holiday.

How honored would King feel by
this call to violence in his name? Does
Public Enemy even understand King's
message, or is the group merely using
King as a front to promote their own
radical ideas of racial solidarity and
aggression?

We commemorate King on this day
because of his accomplishments and
his message. Although the message
has been skewed and manipulated by
those attempting to justify their posi­
tions, practicing non-violencein order
to achieve social change is still a very
relevant and valid concept, a concept
which cannot be equated with the views
of the late Malcolm X or the popular
Chuck D.

On the record
We receive the message that teaching is only a side profession.

Hans van Miegroet, assistant professor of art and member of a committee looking
into the relationship between teaching and research among University faculty

THE CHRONICLE established 1905

Ann Heimberger, Editor
Jason Greenwald, Managing Editor
Barry Eriksen, General Manager
Jonathan Blum, Editorial Page Editor

Hannah Kerby, News Editor
Kris Olson, Sports Editor
Leya Tseng, Arts Editor
Peggy Krendl, City & State Editor
Eric Larson, Features Editor
Mark Wasmer, Photography Editor
Steven Heist, Graphics Editor
Matt Sclafani, Senior Editor
Adrian Dollard, Senior Editor
David Morris, Business Manager

Matt Steffora, Assoc. News Editor
Michael Saul, Assoc. News Editor

Jennifer Greeson, Arts Editor
Leigh Dyer, Investigations Editor

Robin Rosenfeld, Health & Research Editor
Cliff Burns, Photography Editor

Reva Bhatia, Design Editor
Karl Wiley, Senior Editor

Ronnie Gonzalez, Creative Services Mgr.
Sue Newsome, Advertising Manager

Elizabeth Wyatt, Student Advertising 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. Columns, letters and cartoons represent the views of their authors.

Phone numbers: Editor: 684-5469; News/Features: 684-2663; Sports: 684-6115; Business
Office: 684-6106; Advertising Office: 684-3811; Classifieds: 684-6106; FAX: 684-8295.

Editorial Office (Newsroom): Third Floor Flowers Building; Business Office: 103 West Union
Building; Advertising Office: 101 West Union Building.

©1991 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 permission of the
Business Office.

Letters

UJB not responsible for Chronicle's
knowledge or use of students' names
To the editor:

A recent story run by The Chronicle
concerning a case adjudicated by the Un­
dergraduate Judicial Board could easily
cause members ofthe University commu­
nity to question the confidentiality of the
judicial system at Duke. It should be made
clear that the identities of individuals sub­
ject to disciplinary action by administra­
tive and Board panels are never released.
The only exception to this policy is the
identity of living groups and the
president(s) representing those groups in
a hearing. A written report for every case
resolved by a Dean's, Administrative or
Undergraduate Judicial Board panel may
be found in public precedent files, but
individual names are replaced by case log
numbers.

If individuals choose to share informa­
tion concerning their personal disciplin­
ary records with the media, it is their right

to do so. Members of the Board and the
administrative officials involved, however,
will continue to deny requests for personal
identities or confirmation of names identi­
fied through other means. It is the major­
ity opinion of the Board and the sincere
hope of administrative officials as well,
that The Chronicle would-respect the right
to privacy of individuals who are alleged to
have been disciplined for violations of
University policy.

Paul Bumbalough
Assistant dean for student life

One of the individuals involved in this
story voluntarily came forward and pro­
vided The Chronicle with the names of all
the students involved. Both students in­
volved voluntarily provided The Chronicle
with their version ofthe events detailed in
the article.

Sensitivity needed when making decisions
To the editor:

Missing from much of the discussion
about the Holocaust advertisement in the
Chronicle are two issues which ought to be
central to it. The first is the matter of
judgement, the second is that of human
sensitivity.

When enrolled in a university, young
people are not only acquiring skills and
knowledge; they ought also to be develop­
ing their capability to make judgements. If
the business manager of a newspaper is
offered an advertisement asserting that
the recent fire in Hamlet, N.C., which
killed a large number of workers, never
took place but is just a fabrication de­
signed to draw attention to the need for
more safety inspections in workplaces, good
judgement ought to suggest that whatever
the legal rights of printing such nonsense,
it ought not to be printed.

In addition to judgement, human sensi­
tivity ought also to enter into the decision
making process. It is cruel to suggest to
people who have lost family members and
friends in a fire that the event never took
place, to assert that the victims are not

dead but have hidden out to provide a
sense of realism to the fraud and to sup­
port an ulterior political motive. These are
the judgements and sensibilities involved
in telling people that their family mem­
bers and friends were not murdered by the
Nazis but just went off and never left
forwarding addresses. When I teach Ger­
man history, I am often asked how edu­
cated and civilized people could do terrible
things, how men with doctorates in law,
philosophy and theology could command a
majority of the murder squads whose
slaughter of civilians outside Kiev was
recently commemorated. The answer is
one of relevance to all educational institu­
tions: technical skills and abstract knowl­
edge provide no guarantees of moral be­
havior. That depends on developing the
judgement skills and moral sense of indi­
viduals as they mature. Without judge­
ment and moral sensibilities, the most
advanced knowledge and skills can be used
for the worst purposes. This is the lesson
we need to learn.

Gerhard Weinberg
Chapel Hill

Letters policy: The Chronicle urges all of its readers to submit letters to the
editor. Letters must be typed and double-spaced and must not exceed 300 woi'ds.

They must be signed, dated and must include the author's class or department,
phone number and local address for purposes of verification.

The Chronicle will not publish anonymous or form letters or letters that are
promotional in nature.

The Chronicle reserves the right to edit letters for length, clarity and style, and
to withhold letters based on the discretion ofthe editorial page editor.

Letters should be mailed to Box 4696, Duke Station, or delivered in person to The
Chronicle offices on the third floor ofthe Flowers Building.

THE CHRONICLE

WEEKLY PULL-OUT
SPORTS SUPPLEMENT
MONDAY, JANUARY 20, 1992 SPORTSWRAP

18th-ranked 49ers no match for undefeated Duke
By CHRIS HURTGEN

A basketball team that
launches 18 three-pointers in a
game and hits 11 of them (61
percent) will almost never lose a
basketball game — and never,
ever will that team lose by 22.

So in many respects, Duke's
104-82 blowout win over 18th-
ranked UNC-Charlotte was sim­
ply a case of a squad of blue-clad
miracle workers practicing their
craft on a Saturday afternoon in
Cameron Indoor Stadium.

The "over-rated" jeers Duke
students directed at the visiting
49ers were grossly inaccurate —
head coach Jeff Mullins' squad is
a legitimate top-20 team that
probably deserves to rise in the
polls after its performance Satur­
day. As hard as it is to believe,
this No. 1-ranked Duke team may
be "under-rated."

"I'm glad we don't have to play
them anymore," Duke head coach
Mike Krzyzewski said. "They
played extremely well and I think
Jeff would say the same thing —
if he doesn't, then they're a really
great basketball team."

Two big factors allowed Duke
to win convincingly — UNC-C
posted 14 turnovers and shot41.7
percent from the foul line while
the Blue Devils los^the ball but
seven times and converted 91.7
percent of their free throws. Even
so, the 49ers played better than
most Duke fans in Cameron
thought they could.

"I don't know why people were
thinking anything," Christian
Laettner (24 points, six rebounds)
said. "They're a top-20 team, a
very good team. People need to
start giving them some respect.
We're beating a lot of people in
Cameron by 20,25,30 points and
that's what happened today."

Despite an early 7-0 deficit,
UNC-C eventually tied the score
at 11-11 and proceeded to hang
with Duke for the duration ofthe
first half. With time winding
down, the Blue Devils set Grant
Hill up for a final shot but Hill's
driving lay-up was nullified by a
charging call.

With four seconds left, the Blue
Devils then wrote another chap­
ter in their book on last-second
heroics. Bobby Hurley stole the
49ers' inbounds pass and dished
to Laettner, whose basket gave
Duke a double digit lead (49-39) it
would never relinquish.

"I was disappointed in the last
play," Mullins said. "It was very
reminiscent of [the Duke vs.]
Georgia Tech game, I think. That
was a great play—we didn't go to
sleep on that. Bobby Hurley just
put it in another gear and made a
great steal."

On a day when Grant Hill and
Hurley didn't have explosive of­
fensive performances, Thomas
Hill stepped up and foiled the
49er game plan.

"We knew coming into the game
that we had to give up some­

thing," Mullins said. "We wanted
to see if they could consistently
hit the outside shot."

Thomas Hill was consistency
incarnate from every part of the
floor, nailing 10 of his 12 shots
and finishing with 23 points. The
Duke team shot a sizzling 60.9
percent for the game.

"Thomas is so versatile for us
offensively," Krzyzewski said. "He
just has the ability to go in any
time he wants if he feels he has a
match-up advantage. Thomas
played center quite a bit in high
school and we have a lot of confi­
dence in him."

Duke needed a defensive ad­
justment in the second half to
bury UNC-C, which hit seven-of-
nine three-point attempts in the
first half, and red hot All-America
Henry Williams, who notched 15
points at the break.

"We have to understand that
we need to play defense all the
time," Brian Davis said. "When
you're playing defense, you'll have
more fun. When you're not play­
ing defense, Coach is on you and
you're not having too much fun—
you're sitting on the bench."

The adjustment worked, as
Duke held Williams to seven sec­
ond-half points and the UNC-C
field goal percentage dropped
from 59.3 to 47.2 percent.

"In the second half, we just wore
them down, I think," Grant Hill
said. "They got maybe a little bit

See UNC-C on page 4 ^

CUFF BURNS/THE CHRONICLE

Junior guard Thomas Hill led the Blue Devils to their 18th-
consecutive victory with 23 points on 10-of-12 shooting.

Women's basketball tops Wake
From staff reports

The women's basketball team
began a three-game Atlantic
Coast Conference road trip in dis­
appointing fashion last week in
losing 58-54 at North Carolina.
But Saturday at Wake Forest,
the Blue Devils responded with
an excellent, balanced perfor­
mance to beat the Demon Dea­
cons, 73-59 at Joel Coliseum in
Winston-Salem.

Duke improved its record to 11-
4,3-2 in the ACC, good for a tie for
third place with UNC in the
league standings. Wake Forest is
8-7, 0-5 in conference play.

The Blue Devils shot 55.8 per­
cent from the floor for the game,
contrasted with a 36.2 percent
effort last week against the Tar
Heels.

"I think that we took good shots
in both games," said Duke head
coach Debbie Leonard. "But we
just didn't connect [against UNC].
The key to that is concentration
and we did a better job of that
against Wake Forest."

Four Duke players scored in
double figures, led by senior

11 rebounds. Duke outrebounded
the Deacons 40-33.

"[Our inside players] were cer­
tainly keys in the Wake Forest
game," said Leonard. "We wanted
to take advantage of our inside
strength against them."

But the star ofthe contest for
the Blue Devils was senior point
guard Robin Baker, whose all-
around performance against the
Deacons dominated the flow of
the game. Baker scored 18 points
on 6-8 shooting, 2-4 from three-
point range. She also collected six
rebounds and distributed three
assists in 28 minutes of playing

time.
"The player for us now is Robin

Baker," said Leonard. "She played
one ofthe best games in our con­
ference this year as an individual.
She is definitely a key for us."

A Wake Forest record crowd of
3,071 was on hand at the game
and saw Duke dominate the game
in the first half en route to a 36-28
lead at intermission. Duke's de­
fense hounded the Deacons into
35 percent shooting for the game
and just a 30 percent clip in the
decisive first half.

Next up for the Blue Devils is a
See WAKE on page 4 •

ACC WOMEN'S STANDINGS
Team
Maryland
Virginia
North Carolina
Duke
Georgia Tech

ACC
4-0
4-1
3-2
3-2
3-3

Overall
14-1
14-1
13-2
11-4
11-5

•£»?**«r»*»*

PAGE 2 / T H I - CHRONICLH SPORTSWRAP MONDAY, JANUARY 20. 1992

McFeely sets women's track mark at Navy Invitational
By SCOTT ECKEL

While most of us were sitting around and relaxing
during the holidays, Jeanne McFeely was training hard
for the upcoming winter track season.

McFeely's hard work paid off Friday night as she
highlighted Duke's performance at the Navy Invitation
by setting a school record in the 1000 meters. She bettered
the existing record by six seconds in finishing with a time
of 2:57.89 and garnering a third-place finish in the race.

"Jeanne's been working really hard for a long time,"
said women's head track coach Mike Forbes, "And it really
showed on Friday."

In addition to McFeely's performance, the rest of the
middle-to-long distance runners also turned in solid per­
formances in this first meet ofthe winter season.

In the mile, Vanessa Chartouni paced Duke with a
sixth-place finish (5:19), followed closely by Holly Ober
who finished eighth (5:28). They were followed by Andrea
Truncalli (5:45) and Ashley Wallace (5:50).

Duke's 3000-meter performance was very strong as the

sixth through eighth spots were taken by Robin Schretter
(10:33),KrisBucher(10:37),andTracyStephenson(10:43),
respectively. Debbie Tilkey followed these three with a
time of 11:10.

Jeanne [McFeely]'s been
working really hard for a long
time, and it really showed on
Friday.

Mike Forbes
Women's Track Coach

ATHLETE OF THE WEEK
Fresh off of her long holiday break, Jeanne McFeely

started off the new indoor track season with a bang.
The sophomore middle-distance runner from Malvern,
Pennsylvania, set a new school record in the 1000-
meter run. With her t ime of 2:57.89 at the Navy
Invitational on Friday, she broke Kathy Stanmeyer's
record set in 1988 by a full six seconds while placing
third overall.

"Jeanne's been working really hard for a long time,"
women's track coach Mike Forbes said. "And it really
showed on Friday.

For her efforts and her new record, Jeanne McFeely
is the Spring semester's first esteemed recipient ofthe
heralded and world-reknowned Chronicle Athlete of
the Week Award.

In the 5000, Karen Kost (19:07) nipped Amy Gravitt
(19:12) as they finished in sixth and seventh place.

In other track events, Joanna Boettinger finished ninth
in the 800 (2:28.71) followed by Karen Stephens (2:28.80).

In the 500, Sharon Croom (1:22.16) finished just ahead of
Beth Gadowski (1:22.79). The 400 meters saw Michelle
Crisci (65.22) best Christine Gregorski (66.42).

In the 200, Jessica Garrato was Duke's top finisher with
a time of 28.19 seconds. She was followed by Janet Lewis
(29.02) and Liz Lorscheider (29.20). In the 55-meter dash,
Garrato (7.88) again led the way for Duke followed by Kris
Stout (8.05) and Lorscheider (8.14;. In the 55-meter
hurdles, Stout finished in 9.08 followed by Lewis (9.26).
The mile relay team finished in fifth place (4:11).

In field events, Renee Stahl took seventh place in the
Long Jump with a leap of 17 feet, three inches. And in the
High Jump, Beth Byron took home sixth place honors
with a jump of four feet, ten and one-half inches.

This meet serves as a good foundation to build off of for
the rest of the winter season, according to Forbes.

"We went up to see who trained hard over the holidays,"
said Forbes. "Now we can see who is ready to go on to the
next level and who still needs to do some more work."

The women's track team could threaten the record
books again in action this weekend at the Kodak invita­
tional.

Swim teams both top East Carolina
From staff reports

The men's and women's swimming teams swept East
Carolina in a non-Atlantic Coast Conference meet on
Saturday.

The men, now 3-5, glided to a 137-94 victory. The team
was led by the 400-meter medley relay team of Matt
Senfield, Chris Roy, Chris Parton and Jeff Anton, who
won that event in a time of 3:32.17.

Roy, Parton and Anton each won individual events in
addition to the relay victory. Roy paced the 200-meter
breaststroke in 2:14.94. Parton claimed the 200-meter
butterfly in 1:57.32. Anton coastedin the 50-meter freestyle
with a time of :21.69.

Kevin Strong won a pair of races for the Blue Devils: the
200-meter individual medley (1:59.00) and the 200-meter

backstroke (1:55.10).
Chris Kirby and Geoff Gaggero also touched the wall

first for the Blue Devils, Kirby in the 1000-meter freestyle
(9:52.78) and Gaggero in the 200-meter freestyle. Scott
Kammer (second in the 200-meter butterfly, third in the
200-meter individual medley) also swam well for Duke.

The women (2-6) seized a 127-104 win against the
Pirates. Sue Higgs and Kim Robertson were the top
performers. Higgs took the 200-meter individual medley
(2:12.37) and the 200-meter backstroke (2:14.27).

Robertson outdistanced the competition in the 1000-
meter (10:40.93) and the 500-meter (5:12.87) freestyle
events.

Diver Kerri Lindland outdueled ECU's representative
in both the one- and three-meter events.

GRAND OPENING
EXTRAVAGANZA!

JANUARY 25

Visit Durham's newest fitness center.
Register for door prize - free 1 year
memberships. P a £ ^ ^ ^ f e i n t e e s h ' r t & v e

away. During Q0rff!lEraff(^^pening1 the
initiation fee#%ilt be 1/2 price! On
January 25th, from 3r^ to^ f fRAL
remote unit will prm %iess
world and fcfounc vFnrJfers of the
door p r i ^ ^ ^ ^ r e d by mstjff's Market.

Aerobics • Lifecycles
Stair Climbers • Child Care

Paramount Performance Line Machines
Free Weights • Sauna

Executive Style Locker Rooms • Circuit Training
Health Food & Snacks • Fitness Instruction

FITNESS WORLD
Located directly across from South Square Mall i n

Westgate Shopping Center, nex t to H o m e Quarters Warehouse.
3400 Westgate Drive, Durham

(919) 490-1991
1 ;

INTRAMURAL

SQUASH
TOURNAMENT
Entries are now open.

Entries close:
January 14 at 5pm
Tournament date:

January 26
Open to all Duke undergraduate

and graduate students.

MONDAY, JANUARY 20. 1992 SPORTSWRAP THF; CHRONICI.I- / PAGE 3

Wrestling dominates weekend matches
By ERIC JONES

A 402-pound special delivery arrived at
Cameron Indoor Stadium for the wres­
t l ing team on Saturday prior to the
evening's basketball game. As Duke glided
past the Citadel 25-11 and Delaware State
36-12, the package was opened, and it
contained:

— 126 pounds of patient domination,
with holiday greetings, from senior Mike
Darlington.

—134 pounds of incessant attack, with

same'—it was, 'Let's go out there and beat
them worse."'

In early-season matches, LoCastro has
stood out as one who obeys that kind of
battle cry. He scored a pair of 3-2 wins over
Brent Harper ofthe Citadel and Delaware
State co-captain Joe Archangelo to remain
undefeated in dual meets and keep his
overall record, 13-3, the team's best indi­
vidual' mark.

Last season Archangelo beat LoCastro
13-3. But Saturday, with the score tied 1-

We've worked harder this year than last year.
That's a tribute to our seniors.

Lenny LoCastro

promises of a prosperous 1992 season, from
junior Lenny LoCastro.

— 142 pounds of wild and woolliness,
with a defeat-defying stunt or two, from
sophomore Keith Pavlick.

As these three lightweights and 167-
pounder Craig Girvan each won twice,
they made their message clear: Belated
Merry Christmas, Blue Devil wrestling.

Duke had defeated the Bulldogs earlier
in the month 28-15 and Delaware State
b r o u g h t an u n d e r m a n n e d a n d
overmatched squad to Durham, but Duke
head coach Bill Harvey said he was im­
pressed by his team's performance and
desire.

"We wrestled hard against the Citadel,"
he said. "[Before the match] I was trying to
tell them it was a new day, that you can't
just remember what happened two weeks
ago."

"The pregame talk," LoCastro said, "was
not, 'Let's go out there and wrestle the

1 and 11 seconds remaining in the match,
LoCastro dove at Archangelo for a single-
leg trip to get the two-point takedown and
the win.

LoCastro said the victory showed the
importance of remaining aggressive for an
entire match, and that it was symbolic of
his joining the ranks of experienced col­
lege wrestlers.

"I don't want to give up dumb moves," he
said. "I have to wrestle smart a t the edge of
the mat. [Learning to do these things] just
comes from your freshman and sophomore
years."

Pavlick, who went 15-15 as a freshman
last season, has a history of high-scoring
matches that rarely fail to cause a specta­
tor to wonder, "How did he do that?". True
to form, he beat Citadel's Dave Barror 20-
6 and pinned Delaware State's Craig Portee
midway through the first period.

"[Pavlick] has matured a lot," said Duke
assistant coach Dan Drexler. "He's listen-

N

ing more in the room and he's working on
his 'unorthodox' style."

Duke's most "mature" wres t le r is
Darlington, whose career 75 wins is top
among active wrestlers. He dogged Bull­
dog Allen Smith for three takedowns en
route to an 11-2 victory, then pinned Dela­
ware State's Cameron Davis on a fireman's
carry 42 seconds into the match for the
day's quickest bout.

In both meets, Darlington's victories at
126 pounds gave the Blue Devils leads
they would not give up.

But the senior, who is co-captain along
with 177-pounder Ode Pritzlaff, has made
an impact off the mat as well.

"We've worked harder this year than
last year," LoCastro said. 'That 's a tribute
to our seniors."

Harvey agreed that Duke's leadership
has improved, despite the presence of just
two seniors in the starting 10.

"We have a closer-knit group," he said,
"and there's no animosity [between team­
mates]."

Pritzlaff, Blayne Diacont (158), and Pete
Ackerman (190) each won decisions against
the Citadel and accepted forfeits in the
Delaware State match.

The Citadel scored its points on victories
by Tony McKay over sophomore Scott Gra­
ham at 118 and by Sean Begley over fresh­
man Eric Emsick at heavyweight. Duke
freshman Dan Lilley tied Dexter Johnston
at 150.

The Blue Devils next chance to open a
package of wins comes Sa tu rday in
Cameron, following the men's basketball
game against Wake Forest. The meet, with
Virginia, will begin Duke's Atlantic Coast
Conference schedule.

Tuesday
Men's Basketball vs. Boston Univer­
sity, Boston, 7:30 p.m.

Women's Basketball vs. Florida State,
Tallahassee, Fla., 7:00 p.m.

Friday

Women's Track at Kodak Invitational

Women's Basketball vs. Maryland,
Cameron Indoor Stadium, 7:00 p.m.

Fencing, dual meets at Penn State vs.
Penn State, Cornell, FDU, Wisconsin,
Penn State, Northwestern, Notre
Dame

Saturday

Men's Basketball vs. Wake Forest,
Cameron Indoor Stadium, 2:00 p.m.

Wrestling vs. Maryland, Cameron In­
door Stadium, 5:30 p.m.

Swimming vs. Virginia, Duke Aquatic
Center

Men's Track at US Air Invitational

Women's Track at Kodak Invitational

Sunday

Swimming vs. Old Dominion, Rich­
mond, Va.

GTE
1 992-93

DIRECTORIES
WILL BE AVAILABLE FOR

ALL DEPARTMENTS AND STUDENTS ON
WEDNESDAYS, THURSDAY, JANUARY22nd & 23rd.

PLEASE CHECK BELOW FOR THE LOCATION, DATE
AND TIME MOST CONVENIENT FOR YOU.

Broad St. Alcove
705 Broad Street
January 22nd
9:00a.m.-4:30p.m.

Erwin Square
Bay B Lobby
January 22nd
9:00 a.m.-4:30 p.m.

Hanes House Lobby
January 22nd
,9:00 a.m.-4:30 p.m.

Page Building Lobby
January 22nd
9:00 a.m.-4:30 p.m.

• Go to the location of

Bryan Center Lobby
January 22nd & 23rd
9:00 a.m.-4:30 p.m.

Hospital North
PRT Lobby
January 22nd & 23rd .
9:00 a.m.-4:30 p.m.

Public Safety
2010 Campus Drive
January 22nd
9:00 a.m.-3:30 p.m.

your choice for your Directories.

East Duke Building
Lobby
January 22nd
9:00 a.m.-4:30 p.m.

Hospital South
Basement Red Zone
January 22nd & 23rd
9:00 a.m.-4:30 p.m.

Sands Building
Main Entrance
January 22nd & 23rd
9:00 a.m.-4:30 p.m.

• After the above distribution dates, Directories will be available in room
101 Tel-Com

• If there are any questions regarding the distribution, pi ease call 684-2239.

PAGE 4 / T H E CHRONICLE SPORTSWRAP MONDAY, JANUARY 20. 1992

Ast out indefinitely
with broken wrist
• UNC-C from page 1
tired and we kept substituting — we had a good job from
our bench."

Marty Clark hit a pair of three-pointers, while Chero­
kee Parks played with a fire that had been absent since
his ankle injury Dec. 5 against St. Johns — both scored
eight points. Antonio Lang contributed 11 and hit the
boards with authority, pulling down five rebounds.

"I Rebounding] was one of our weaknesses in the begin­
ning ofthe season," Lang said. "We've really concentrated
on getting the boards. We want to out-rebound a team
every game we play, so we indoctrinate drills and stuff in
practice so we get out there and do that."

NOTES: UNC-C played without 6-6 sophomore Jarvis
Lang, out with a wrist injury since the 49er's second
game. The Farmville, North Carolina native scored 30
points as a freshman in Cameron last season in a 111-94
Blue Devil win ... Duke's Christian Ast broke his wrist in
practice prior to the UNC-C game. Early indications are
that he will be out for the remainder ofthe season pending
a decision on whether or not to have surgery on the wrist.

ACC MEN'S STANDINGS
Team ACC
Duke 5-0
North Carolina 3-1
Georgia Tech 3-2
Florida State 3-2
N.C. State 2-2
Virginia 2-2
Wake Forest 2-3
Clemson 0-3
Maryland 0-5

Overall
12-0
13-2
13-4
9-4
8-6
8-6
9-4
8-4

FSU up next for
women's hoops
•WAKE from page 1
trip to Tallahassee, Florida for a game against the
Florida State Seminoles. Duke is already 2-1 on the
road in conference games and a win over the
home standing FSU women would be a tremendous
boost for Duke.

"Another road win at Florida State is very much
needed," said Leonard.

CLIFF BURNS/THE CHRONICLE

Freshman center Cherokee Parks scored eight points
in Duke's 104-82 demolition of UNC-Charlotte.

DUKE VS. WAKE FOREST
Ouke MP
Kost 33

FG
6-9

Johnson 36 4-11
Lavoie 31
Baker 28
Brandau 30
Blanding 6
Kauffman 4
Anderson 12
McDonald 10
Wills 10

Team
Totals 200:

Wake Forest MP
fnman 28
Coakiey 34
Hamtnack 29
Levesque 40

Eagle 1
Washington 17
Slone 18
Team
Totals 2002

Duke
Wake Forest

Technical Fouls: None

7-12

3PG FT R A TO BLK ST
0-0 1 - 4 6 2 5 0 0
0-0 2-2 11 4 1 5 1 2 10

2 20
3 18

5 5
3 12
4 20
2 6
1 2

22 59

73

CAMERON
AWAY FROM

CAMERON
^T#rfTcr/o£>

Duke Basketball
Game-Watching

Headquarters
Shoppes at Lakewood, Durham 493-7797

DSCZ=SPORTS
Northgate Mall, Durham • Oakcreek Village, Durham

South Square Mall, Durham

MONDAY, JANUARY 20. 1992 SPORTSWRAP THF. CHRONICLE / PAGE 5

ACC TOURNAMENT TICKETS
Student Lottery Sign-up

Cameron Indoor Stadium
Ticket Office

January 21-24
9:00 a.m. - 4:30 p.m.

Proper Duke I.D., $120.00 check or cash required at sign-up

The lottery is open to Duke Undergraduate students and those Duke
Graduate students who purchased the athletic book for the basketball
season. Lottery results will be posted on Monday, Jan. 27.

ACC Tournament * March 12-15,1992 ir Charlotte Coliseum

C R O O K C O R N E R

D I N N E R E V E R Y N I G H T & S U N D A Y B R U N C H

6 1 0 W. F R A N K L I N S T . C H A P E L H I L L , N C

0fo Italian

i X A J ^ U i i l l RESTAURANT

1TALJAN AMERICAN CUISINE
CASUAL FRIENDLY ATMOSPHERE

• DUKE STUDENT SPECIAL:
10% OFF ENTREES $6.95 OR MORE
WITH THIS AD

• TAKE OUT PIZZA SPECIAL:
1 TOPPING PIZZA, $5.49

• PASTA • PIZZA • VEAL • CHICKEN
• ITALIAN SEAFOOD
•STEAKS
• LOBSTER &

APPETIZERS

Cocktail Lounge
Take-Out Orders

Banquet & Party Facilities
Up to 70 People

• • • • jflMaafcHPal
VISA EM ^E) B c w :

•nam ^MF lmm d

382-3292
3211 Hillsborough Road • Durham

v STUDENTS
DISCOUNT

WITH STUDENT I.D.

bernard's
formalwear

286-3633

734 Ninth Street
Durham

33JOD

&

36.0D
20%

discount off
Designers.

JYIARKETS & IVLutfAGEMENT OTUDIES
An Interdisciplinary Certificate Program

Spring 1992 Core and Elective Courses

CORE COURSES

Soc 142.01 Org/Dev Global Perspec MWF 12:40-1:30 Gereffi.G 9.129

Soc 155.01 Organizations/Management MW 1:50-3:05 Budros, A 9.129

Soc225D.01 Careers/Labor Markets TUTH 9:00-10:15 DiPrete,T 9.259

Soc 225E.01 SP TOPIC: Orgn/Mrkts/Works TUTH 3:25-4:35 Simpson, I H 9.259

ELECTIVE COURSES

CA 110.01 Advertising & Society
C-L: ENG 120, SOC 160

MW 1:50-3:05 O'Barr, W M W91

ECO 134.01 Japanese Economy/History TUTH 9:00-10:15 Bronfenbrenner EE.104

ECO 140.01 Compar Economic Systems TUTH 3:20-4:35 Naylor,TH 10.213

ECO 189.01 Business and Governments TUTH 9:00-10:15 Vernon, J M 10.213

HST143B.01 Emergence Modern Japan TUTH 10:35-11:50 Wigen, K ET.3B

MS 120.01 Managerial Effectiveness TUTH 12:10-1:25 Salk,JE 10.229

MS 120.02 Managerial Effectiveness TUTH

MS 161.01 Marketing Management TUTH

PPS 145.01 Leadership/Policy/Change TUTH

1:45-3:00 Salk,JE

9:00-10:15 Yoon, C

10.229

10.111

3:20-4:35 Payne, B L 6.116

PPS 145.02 Leadership/Policy/Change

SOC 126.01 Third World Development

Soc 143.01 Mgmnt/Labor Relations

TUTH 3:25-4:35 Boothby, N 5.208

MW 1:50-3:05 Parnell, A M10.139

MWF 11:30-12:20 Janoski,T 9.129

PAGE 6 / T H F . C H R O N I C L I - SPORTSWRAP MONDAY, JANUARY 20. 1992

Questions find no weak spots for men's basketball
When a college basketball team wins, it surrounds

itself with adoring fans, proud alumni and praising me­
dia. Unfortunately, it also surrounds itself with ques­
tions, doubts and concerns from that same entourage.

From the moment Duke defeated Kansas to reach a

Marc Sacks

DUKE VS.
UNC-Cbartotte
Dottin
Wylie
Odom
Williams
Terrell
Johnson
DeVaull
Bolly
Broadhurst
Team
Totals

Duke
Davis
G. Hill
Laettner
Hurley
T. Hill
Lang
Clark
Parks

: Meek
Blakeney
Burt
Team
Totals

MP FG
25 6-9
16 1-2
38 6-14
36 8-15
31 9-15
26 2-5
10 0-2
7 0-0

11 1-1

UNC CHARLOTTE
3PG
0-0
1-2
0-1
4-6
5-8
1-1
0-0
0-0
0-0

20033-63 11-18

MP FG
28 3-5
24 5-5
30 8-14
36 4-9
32 10-12
22 3-6
1 1 3-5
14 3-6
1 0-1
1 0-1
1 0-0

20039-64

UNC-Charlotte
Duke

Technical Fouls.

3P6
0-2
0-0
1-2
0-2
1-3
0-0
2-4
0-0
0-0
0-1
0-0

4-14

FT
3-7
0-0
0-3
2-2
0-0
0-0
0-0
0-0
0-0

5-12

FT
4-4
2-2
7-7
0-0
2-3
5-6
0-0
2-2
0-0
0-0
0-0

R
8
3
4
1
1
4
1
2
0
5

29

R
5
1
6
2
3
5
2
2
1
0
0
3

22-24 30

None. Officials: Moreau
Attendance —9.314 .

A
0
2
2
3
4
4
0
0
2

17

A
1
1
1

11
1
0
1
0
0
0
0

16

3S
49

TO BLK ST
2 0
0 0
2 1
2 0
2 0
2 0
0 0
1 0
3 0

14 1

0
I
0
0
0
0
0
0
0

1

TO BLK ST
0 1
3 1
1 1
2 0
0 0
1 0
0 0
0 1
0 0
0 0
0 0

7 4

43
55

Rose. Wood.

1
1
2
1
2
0
0
0
0
0
0

7

_

PFPTS
3 15
1 3
2 12
1 22
3 23
1 5
2 0
4 Q
2 2

19 82

PFPTS
1 10
4 12
2 24
1 8
0 23
4 11
0 8
3 8
0 0
0 0
0 0

1 5 1 0 4

82
104

destination that had been so elusive, to the beginnings of
this "season after", people have looked for the chinks in
Duke's armor, the Achilles heel open to the arrows of
Arkansas, Indiana, Oklahoma State and other national
powers.

After an 12-0 start, including wins over four ranked
teams and five conference opponents, Duke has given
emphatic answers to most ofthe questions. With an array
of impressive and dominating victories, the team has sent
a message to the nation — keep looking for that chink, you
have not found it yet.

With Saturday's victory over UNC-Charlotte fresh in
mind, it is a good time to look at some of those questions,
and the way they have been answered.

1. Will the pressure will be too much for the players to
handle?

A legitimate concern, but one that has not been a
problem. Duke plays an up-tempo style that mixes equal
portions of discipline and freedom. That freedom leads to
fun and you can see it in the players' faces. Thomas Hill
and Brian Davis smile more than Mr. Rogers, and even
Bobby Hurley and Christian Laettner, probably the two
most intense players on the court, have been known to
participate in on court celebration.

2. While the starters are good, will there be enough
bench support for the really big games?

The bench was a major question at the beginning ofthe
year, but that question has been answered recently by the
play of Cherokee Parks, Marty Clark and Tony Lang.
Parks is fully recovered from his ankle injury, and the
concern that he lacks in confidence was answered by his
screaming for the ball against the 49ers. Clai'k leads with
hustle. He has claimed the floor burn crown held so
preciously by Greg Koubek. Oh, by the way, that improv­

ing three-point shot does not hurt either. Lang has been
a little slow in realizing his potential, but lately he is
getting the results to match his intensity. He was a force
against UNC-C, playing a season-high 22 minutes and
scoring 11 points. Those who say Duke needs more than
three reserves in the regular rotation would be wise to
look what happened to Dean Smith last year when he
tried to please 11 different players.

3. If you sag your defense in on Laettner and force the
rest ofthe Blue Devils to shoot from the outside, will they
be vulnerable?

Not anymore. Entering this year, Hurley was the only
consistent outside threat. Now, Thomas Hill has emerged
as a deadly three-point shooter. With his sweet left-
handed, high-arching rainbow, he gives Duke the ability
to have a guard at each wing ready to fire away. In
addition to that backcourt duo, Davis is solid out to about
18 feet and Laettner still has the softest touch on the
team. With Clark's continued improvement, outside shoot­
ing has moved from a question mark to a strength.

4. While Duke gets a lot of five-minute runs, will they
be able to have the concentration to play a full 40 minutes?

This concern is a double-edged sword. If a team can
outscore another 12-2 and take a 15-point lead, a letdown
is only natural. Duke did have its problems with a lead
against St. Johns, but lately the Blue Devils have become
more consistent in the latter stages ofthe game. If Duke's
concentration in pivotal moments is still deemed ques­
tionable, one look at the crucial moments ofthe Michigan
and Virginia games should quell those fears.

5. Is the free throw shooting too inconsistent and
capable of becoming a major weakness?

Maybe at the beginning of the season, but after the
UNC-C game, it appears to be another Duke strength.
The team is now above 75 percent in foul shooting,

See SACKS on page 7 •

Half-offInitiation Feel
Student Memberships Available by the Semester!

METROSPORT ATHLETIC CLUB • 286-PLAY
-Across from Duke North-

Complete Volvo & Saab Service

SCANDIA MOTORCAR
MAINTENANCE-^—

27 Combined Years Experience

Please call for an appointment

9th St

286-3442
2711 Hillsborough Rd.

Durham, NC

ABC Store —

Anderson St.

Trent St.

. China Inn

?-p- • • SCANDIA service ^ • ™ w " *
(Behind
B.P. Service)

Sip On Soup
with Your

Bagel Sandwich
Try a BRUEGGER'S SANDWICH

on a freshly baked bagel with one of our
delicious homemade soups.

It's wonderful!

We feature one of 25 homemade
soup recipes daily according to the

season and our chef's whim.

BRUEGGER'S^BAGEL BAKERY
104 W. Franklin St., Chapel Hill* 626 Ninth St., Durham

2302 Hillsborough St., Raleigh • North Hills Malls, Raleigh
• Pleasant Valley Promenade, Raleigh

122 S.W. Maynard Rd., Cary
Eastgate Shopping Center, Chapel Hill

Open Seven Days A Week!

MONDAY, JANUARY 20, 1992 SPORTSWRAP THF. CHRONICLE / PAGE 7

Perfect marks may mirror record
• SACKS from page 6
outstanding for a college program, and good enough for
national ranking of 13th. Ofthe starters, only Grant Hill
is below 80 percent, and his 73 percent is no cause for
concern. If an opponent is forced to foul near the end ofthe
game, well, it really is the end ofthe game. And even if the
Blue Devils miss a few here and there, they still have
made more than twice as many from the line (284-119) as
their opponents.

6. Will too much winning leads to too much confidence,
and eventually to complacency?

You can answer that doubt with one letter - K. Who can
forget head coach Mike Krzyzewski trying to calm down
his players in the midst of the celebration following the
improbable and almost inconceivable upset of UNLV in
last year's Final Four. He is the perfect coach for this
team. Through brutal practices and hours of teaching he
will hammer in the point that the only time it matters to
be number one is midnight on the sixth of April.

7. Will there be enough rebounding strength to survive
against the big, strong teams?

Of all the concerns, this is the most pressing and the
least resolved. Starting three fantastic wing players (the
Hills and Davis) has one disadvantage, there is no proto­
type power forward to assist Laettner on the boards. The
Blue Devils have experimented with a Parks-Laettner
combo and it has paid dividends, but the team is still last
in the conference in rebounding. There are bright spots,
however. Grant Hill and Davis average close to five a
game, and Davis has been consistently playing strong
around the basket. The improvement of Lang (five re­
bounds against the 49ers) could be the final piece to this
puzzle. In addition, each player recognizes the weakness
and cites its improvement as a major goal.

There may be only one question left—can Duke emerge
from its challenging schedule as perfect in the loss column
as they appear in this column?

CUFF BURNS/THE CHRONICLE

Tony Lang's improved play Is strengthening the men's
basketball team's depth.

OCEANFRONT INN

2000 N. Atlantic Ave.
INN

3161 S. Atlantic Ave.
Daytona Beach Shores

2025 S.Atiaotic Ave.
Daytona Beaefe Shores

UNC YEAR AT MONTPELUER
Informational Meeting

Wednesday, January 22, 1992
3:30 - 5:00 pm

Video followed by Student Panel

«W6w
Toy Lounge 4th floor Dey Hall

for directions, call (919) 962-0154

S JNSURE &
ABOUT YOUR

CAREER PLANS?
When In doubt, SHOP -
Sign up for our Workshop

"START HERE: OPTIONS AND PLANNING"
I Clarify interests, identify options and learn 1

about resources.
I To sign up, call 660-1050 or come to the
j CAREER DEVELOPMENT CENTER, 110 Page.

STUDENTS CHALLENGED
BY

MEDICAL/PHYSICAL
CONDITIONS 5/

Skill development, supportive group
featuring imagery

to enhance positive self-image
and other behavioral techniques

to manage psychological reactions

First Meeting: Wednesday, January 29
4:00 -5:15 PM* 01 Flowers

660-1000
Group to be led by
Joseph E. Talley, Ph. D.,
and Amanda B. Ruffin

I ounseling
id

I sychologicai
Iervices

DUKE SPORTS FREAKS
Burn out you're TV watching Big West games on

ESPN in the wee hours of the morning? Need
something else to satisfy your lust for sports? Try
your hand at sportswriting. Just come up to the
Chronicle Open House Friday at 4 p.m. to get
started an exciting new career. All are welcome.

PAGE 8/THH CHRONICLE SPORTSWRAP MONDAY, JANUARY 20. 1992

iss^ervc^
^ * $

»te^»

f̂ouVe Just Been Qeared
R r Take Off

You can get a lot more out of life when
you set your sights a little
higher. Which
is what applying
for the American Express
Card is all about. When you get the
Card, its easier to do the things you want
to do. And with the student savings that
come along with it, you can do even more.

Fly roundtrip on Continental
for less than $100 each way.

Student Cardmembers receive four travel
certificates. They can be used to fly any­
where Continental Airlines flies in the
48 contiguous United States. Two for the
school year, and two for the summer*

Depending on where you fly, each
school year travel certifi

- cate is good for
$129 or $189 round-

trip—and each summer travel
certificate is good for $149 or

$199 roundtrip.

Savings that upgrade
your lifestyle.

As a student Cardmember you
get more than great travel sav­
ings. You also save money on everything
from clothing to long distance phone calls.
All for a $55 annual fee.

Obviously, savings like these say a lot
about the value ofthe Card. And having

Airfare examples
based on destination.

Roundtrips

New York-Los Angeles

Boston-Orlando

San Francisco-Denver

the Card will say a lot about you. For one
thing it says you have a handle on what you
spend, so you don't have to carry over a bal­
ance. It also says you're smart enough not to
pay interest charges that can really add up.

So take a few minutes
now to call (have
your bank address
and account number
ready), and apply
for the American
Express Card.

With all that the Card offers you, not
even the sky is the limit.

THE CARD.
THE AMERICAN EXPRESS* CARD.

Your School
Year Fare

$129

$129

Get going, call 1-800-967AMEX.
If von're already a Cardmember. there's no need to call.

'School vear is considered Sept 1-june 14, summer June 1 5-AUR. S. Complete terms and conditions of this travel offer will arrive withyour certificates
Continental Airlines alone is responsible for fulfillment of this offer. American Express assumes no liability for Continental Airlines' performance.

u•'• 1<W2 American Express Travel Related Services Company, Inc.

TRAVEL
RELATED
SERVICES

An American Express company

MONDAY, JANUARY 20, 1992 THE CHRONICLE PAGE 9

'Alter ego' helps make final semester look promising
I hate writing columns immediately after a break.

While I always feel like I'm pulling column topics out of
my butt, coming up with something interesting after a
break is even harder. And now there's no war to fall back
on when I can't think of anything better. I am really stuck.

I could write about something really enraging that has
just occurred on campus. The problem with this is tha t the
events of the first fewdays of school tend to be pretty
benign. We fly or drive back from New Jersey, drink a lot,
get a head start on being behind in our work, talk about
our breaks and freeze our butts off in a basketball line for
three hours.

If your name is Lieberman, you also get to have some
twerp from ASDU tell you "the gym is full" just as the
doors to Cameron are within sight. Then you go home and
wonder how many people cut in front of you while you
stood in line, and wonder if you had cut all their throats
as they walked by, perhaps you might have gotten into the
game.

No, I can't write about that. Wouldn't want to try to
settle my personal vendettas with my column.

Perhaps I could recycle an old topic from last semester,
or carry over a controversy from two months ago. Hmmm,
what was controversial from last semester? Ahh, the
Holocaust Ad.

Now there's a novel idea—gratuitous Chronicle bash­
ing. Not to say that when the campus flagellation of The
Chronicle commenced last fall it wasn't well deserved.
The Chronicle's siege mentality focused the issue on
itself, rather than the ad. But the relevant criticism of The
Chronicle over the issue has been exhausted. To press the
issue at this point serves no purpose but to provide every
crackpot letter writer with a beef against The Chronicle
an extra round of ammunition.

My prediction is that no matter how self-serving and
close-minded the new complaints are, The Chronicle
bashers this spring will all point to the Holocaust ad as a

• So what
Pete Lieberman
way to lend legitimacy to any garbage that they wish to
spew in the letter box. And The Chronicle will lose even
more legitimacy than it deserved to lose over the whole
affair—a quantity that is already not insignificant.

This is too bad, because besides screwing the pooch on
the Holocaust ad, The Chronicle hasn't done anything too
egregiously stupid this year. Nobody graded the basket­
ball team, I didn't libel the local racist, Nazi, slimeball
country clubs, and the annual ASDU election-fixing issue
isn't until later this semester.

On second thought, I don't feel like writing about the
Holocaust ad. The attention span of the University for
this controversy is spent. And I'd like somebody to read
my column.

Maybe I'll write about some national or international
issue. I'll talk about how George Bush's trip to Japan
proved that apart from orchestrating mechanically suc­
cessful wars, he's not even much of a foreign policy
president, let alone a domestic policy president. Yeah, I'll
write about politics.

Oh yeah, can't do that. I'd still like somebody to read the
column.

What about my favorite subject, myself? I could write
about what it is like to be a second semester senior. Senior
year has, thus far, not been all its cracked up to be. Maybe
it's just me, but last semester I had more work, less free
time, and felt far more stress than in any past years.

Nope, I can't write about being a senior. If I do that, I
will invariably say something about the opposite sex. And
the only good thing about being a senior, at least so far, is
that I had more dates last semester with women I liked
than in any previous non-girlfriend oriented semesters.

If I write that, I'll have blown the most effective rap I've
had in the past three and half years—the "help me
because I can't get a date to save my life" rap. Hell, I might
even have to stop feeling sorry for myself over women.
Wouldn't want that to happen.

While I'm on the subject of my own whining, maybe I'll
write about the identity crisis I've been going through for
the last week because my friend Dave's friend Kyle visited
campus looking exactly like me. Same hair. Same face.
Same glasses. Same build. Pete is Kyle and Kyle is Pete.

He has been mistaken for me by my friends. He used my
name on the waiting list at Darryl's. (Unfortunately for
my ego, it did not get him a table any faster.) We can trade
identification with no fear of being detected. He can get
dates for me at bars, and the women do not know the
difference.

It's this tag-team dating" game that we've been working
out that gets to me. I'm already set up to be mistaken for
him in a week, when the girls he met in Chapel Hill call
him/me for next weekend. And this is good, because they
are pretty cute. But the implications of this plan bother
me. It means that I have an alter-ego who is adept at
meeting women in bars. It looks like he got all the hook­
up genes, and I just got all the quiet, intellectual-type
genes.

But I can't write about that. I already said I'm not going
to whine about my supposed inability to meet women.
Furthermore, one of my New Year's resolutions was to
limit myself to only one "identity crisis" column this
semester. I never know when I might have a really juicy
identity crisis to write about.

So where does this leave me? Nothing happening on
campus, politics is out and I refuse to whine about myself.
Guess I'll just have to pull something out of my butt and
fill space.

Pete Lieberman is a Trinity senior.

Welcome to the ACC: Practicing the 'Vulcan Body Meld'
Hello to all and welcome to HELL!!!!
For the next ten weeks I, your humble narrator, will be

here to point out the blatantly obvious and to comment on
the rampant stupidity that surrounds us all. Those of you
who contribute to this stupidity, you know who you are.
Enough said.

You may ask yourself what gives me the insight or the
credibility to make the judgements I plan on making and
to force them on you, my reader. The answer to that
question is quite simple. Absolutely nothing. Nothing,
tha t is except tha t I am sitting here writing this and you
are there reading this. Not a very hard concept.

Actually, t ru th be told, I didn't really want the position
of Monday, Monday columnist. I wanted to write the
weather box. I was quickly informed that I was clearly out
of my league. There was, however, an opening for a
column that I would be perfect for, especially since humor
wasn't a pre-requisite. The rest is history. Bored yet?
Don't worry, you will be.

Anyway, to be serious for a moment, I want to say that
I am very excited to write this column during my last
semester here at Duke. I hope I bring an occasional smile
to your face or at lest help you to get through what is
traditionally the longest day ofthe week (it has something
to do with one of those obscure laws of physics that nobody
ever tells us about). I hope y'all (I swore to myself four
years ago that I would not be caught dead using this
word—I must be growing as a person) have fun reading
my column every week, because I sure as hell plan on
having fun writing it. And now, on with the show.

Since I just got back from break, I thought this would be
a perfect forum for catching up with the lives of those I
care about, so here goes. By the way, this is universally
applicable with minor variations:

"Hey (fill in name), how are you?" Wait for the
standard response. "How was your break?" Wait for the

standard response. "Mine was pretty good. You know, the
usual. I slept a lot, hung out, took a cruise

around the world, etc." You are now ready to downshift
back into small talk and end the conversation with the
revelation that the two of you should go to dinner some
time, even though you know this is about as likely as
getting into a Duke basketball game. You can now move
on, find someone else and start all over again. Welcome to
Duke Social Graces 101.

Occasionally, a wrench will be thrown into this routine.
This occurs when someone actually makes an attempt at
honesty and tells you that their break sucked. Worse, they
really think you care, and want to tell you why. You are
then put into the awkward position of having to listen to
someone complain for five minutes, while all you can
think about is the easiest way to escape. Luckily, this is
more the exception than the rule.

• Monday, Monday
dUb

Highlights at Duke: Its that time ofthe year again. No,
I don't mean basketball season. I'm referring to sorority
rush. Whether you personally hate sorority rush or love it,
it seems that everyone has an opinion on it. Most people
hate it but see it as a necessary evil. Personally, I see it as
an unnecessary intrusion into my already pathetic excuse
for a social life.

I was standing outside one of the commons rooms the
other day during one of the rush parties, and I couldn't
help thinking how perfect the whole scene would be if you
set it to something like "Flight of The Bumblebee." I think
the official emblem of sorority rush should be made the
bumblebee. The only saving grace of women's rush is the
shorter lines at basketball games this week. Yeah right!

Absurdity Ad Nauseam: Speaking of the basketball
games, I couldn't help but be impressed by the smooth­
ness and efficiency ofthe new line policy for games. I had
an opportunity to test out the system during the State
game. I am happy to report a flawlessly run operation.
Having two people run our cards through readers while
thousands of students practiced and perfected the Vulcan
Body Meld seems like the perfect solution. And we thought

that ASDU didn't have everything under control. Gee, can
you say CCNY?

I wouldn't have minded it so much except for the fact
that I had to ask the person next to me to read my watch
because I couldn't see or move the end of my arm. Oh well,
we can add this triumph to the long list of successful policy
changes at Duke, i.e., the alcohol policy, Aces, improved
parking facilities, etc.

One last thoughts on the State game itself. First, the
undisputed quote ofthe game:

"Will the head electrician please report to the coach's
office?" Flipping those light switches is dangerous work
and should only be handled by a professional. Kids—do
not try this at home.

I guess that 's about all I have the stomach for this week.
But fear not. I'll be here to haunt yoi* for the rest ofthe
semester, so you better get used to me. I just want to leave
you with one last thought. There is absolutely no reason
to waste your time and your money buying books that you
know you're not going to read anyway. You might as well
wait until you plan on using them. For some of you, this
will save you money indefinitely. For most, it will at least
give you until the week Ixfore midterms until getting
screwed by the book stores. Adios friends.

dUb will probably have to stay home and wash his hair
during the legendary sorority bid night. He also thinks
Indiana Law School is overrated.

' . V C7

PAGE 10 THE CHRONICLE MONDAY, JANUARY 20, 1992

Comics
Market Wise / Rocco Femia

H-CC "*
j ')BK£AKUPW/AH

*) vUrtfcTdE K^°T
5\Losfc PfcTrtftrWtf

f) STOP (Atj*j<,
Ttflfc&CiriHEj

T/OSSXT

/ / ^ Acer. Ho* * & « « ? i ^; £ ^/ f c R f c

... A*>o t ^" / f r

TiAt^y. Xr'i \

rittPBh /Me PUT N M \
LlFk JV> Focus. XA)OO^

!?[-/)trie UXMr'i T^0(trA^r...
I-Zo

Boe

UJHSOrsf

The Far Side / Gary Larson Doonesbury / Garry Trudeau

"And here's the jewel of my collection, purchased
for a king's ransom from a one-eyed man in

Istanbul.... I give you Zuzu's petals."

Calvin and Hobbes/ Bill Watterson
BUT WKE. OUST ^
5\X NEAJRS OLD. J

Buck Wild / Harris Berenson

THE Daily Crossword by i. Miller

ACROSS
1 Coarse hominy
5 Heavy-hearted
8 Agrarian

13 Salmagundi
14 Beige
15 —Gay (WWII

plane)
16 Gambler's asset
18 The color purple
19 Jimmy Carter's

tenure
20 Flavoring items
22 Abode: abbr.
23 — Le Moko
25 Majors or Grant
26 Kin of a chain

reaction
31 Wading bird
34 File folder

attachments
35 Mai —
36 Motel amenity
37 Plow developer
39 "Budden-

brooks" author
40 Doctrine
41 Belgrade citizen
42 Model wood
43 Tablecloth

pattern
47 Draw a bead on
48 Before bond or

dollar
49 "Born in the —"
52 Cousteau's craft
56 Has goose

pimples
58 Tex. attraction
59 Matthau flick
61 Decoration
62 Pout
63 Funny Johnson
64 Play part
65 Harbor: abbr.
66 Damsel

DOWN
1 Profound sleep
2 "Home—"

(film)
3 Emcees' items
4 Bard
5 Big shrimp
6 Circle segment
7 Membership

obligation

1

13

16

19

22

31

36

40

43

2

32

3

33

'

26

|
17

23

• 4 1

144

H47

52

58

61

64

53 54

1
37

5

38

6

•
q
34

'

1 •
27

1
"
*

*

"
18

9 10 11 12

J28

• 1 3 5

H 3 9

H42

H4S

i
"

"
"
65

•
60

45

56

46

• 1
57

63

66

49

29

50

30

51

®1992 Tribune Media Services, Inc
All Rights Reserved

8 Alleviations
9 Well-known

acronym
10 Actor's plum
11 Winglike
12 Delicate
14 A Zimbalist
17 Transplant a

plant
21 USMA frosh
24 Israeli rescue

site
26 Andrea — Sarto
27 Scull
28 List shortener
29 Supermarket

display
30 Ike's ex
31 "Beowulf" for

one
32 Gee whiz!
33 The Eternal City
37 Believes
38 Blunder
39 Deranged
41 Schusser's aid
42 Wild horse

02/20/92
Yesterday's Puzzle Solved:

s
A
W
s

T
R
A
p

E
L
L
A

T
0
I
D

P
E

s
c
A

A
L
P

F
1
E

R H F

E
N
R
0

R
E
s
E

s
P
1
R

P
A
P
E

E
I
S
E

w
0
0
D

1 nnn annuel p
i
p
i
T

A
T
A
L
E

P
A
P
E

E
L
A

RIB |0

n f i
L

RlRlO

D
0

AS

Y B R
u
R
T

R B S

NC
0|AlR
EWO

AIHBA

a o Tl Al P
L
L

U
T
E

E
N
T
E
R

D
0
0
R
s

1 HCinnH DOB
H
A
W
S

A
R
1
A

L
1
P
S

0
D
E
S

A
P
E
n

H
A
N
E

S
P
U
D

E
R
A

S
T
E
N

L
E

E
R
1
N

DIG
I E
NN
0|T

E
S
S
E

44 Caribbean
island group

45 Production
46 Crop up
49 Excessive
50 Cults

02/20/92
52 Machine parts
53 Actor Baldwin
54 Take on

cargo
55 Electric

units
51 Phoenix renewal 57 Score

site 60 Alley —

THE CHRONICLE

Editorial page editor: Jon Blum
SPORTSWRAP editor: Brian Doster
Copy editors: Michael's AH, Eric Larsen,

Adrian "Everything's a" Dollard
Wire editor: Nishan "240SX" Fernando
Layout artist: Matt
Day photog: Scott "Isolation" Booth
Account representatives: Dorothy Gianturco, Peg Palmer
Advertising sales staff: Kellie Daniels, Stacy Glass,

Roy Jurgens, Alan Mothner, Jen Soininen,
Katie Spencer, Jon Wyman

Creative services staff:Michael Alcorta, Reva Bhatia,
Loren Faye, Dan Foy, Steven Heist, Kathy McCue,

Kevin Mahler, Merri Rolfe, Susan Somers-Willett
Accounts payable manager: Michelle Kisloff
Credit manager: Judy Chambers
Classified managers: GregCeithaml,

Bob Gilbreath, Linda Markovitz
Business staff: Jessica Balis,

Amina Hightower, Janet Johnson, Tim Rich
Calendar coordinator: Cindy Cohen

^ £ £ £ ^a&-

MONDAY, JANUARY 20. 1992 THE CHRONICLE PAGE 1 1

Community Calendar
Today
"Look Good...Feel Better" Program for
cancer patients to help them cope with
appearance changes during cancer. Lamb
Conference Room. Morris Building. 10 am-
12 noon.

The Green Earth Gang scintillating gather­
ing. 229 Soc Sci. 7 pm.

Duke program honoring Dr. Martin Luther
King, Jr. Rev. Dr. Samuel D. Proctor, Von
Canon Halls B and C. 12:30 pm. For more
information, call 684-4154 or 684-5034.

"Long Shadows: The Legafy of the Ameri­
can Civil War" Griffith Film Theater. 8 pm.

Students for Life organizational meeting.
Schlitz room. 6:30 pm.

Tuesday, January 21
"Century-something: Understanding the
adaptive milieu of community-dwelling
centenarians." by Leonard Poon, Rauch
Conference Room. 15103, White Zone.
4:30 pm.

Taize Evening Prayer Service. Memorial
Chapel of Duke Chapel. 5:15 pm.

Paul Jeffrey Jazz Concert. Hideaway. 9 pm-
12 am.

Carrom Night. Coffeehouse. 9-11 pm.

Annual Dinner and Membership Meeting
with the Mental Health Assoc, in Central
NC. Italian Garden Restaurant. 6 pm.

Visiting Journalists Reception. Lobby. Old
Chem 4:30 pm.

Society for Creative Anachronism. Weekly
Meeting. 101W. Duke. 7 pm.

National Society for Black Engineers
general body meeting. 212 Engineering
Bldg. 7 pm.

Sacred Music and Dance for Purifications
and Planetary Healing. NC State Stewart
Theatre. 8 pm.

Christian Science Organization Meeting.
007 Religion Bldg. 8 pm.

Honduras Team Meeting. Wesley office.
Chapel basement. 6:30 pm.

Wesley Celebration of Eucharist. Wesley
office. Chapel basement. 5:30 pm.

Galleries Committee Meeting. Bryan Center
Board Room. 5 pm.

Wednesday, January 22
Live Jazz Ensemble. Coffeehouse. 9-11 pm.

Downsizing ofthe Soviet Union, by Prof.
Naylor. Duke Museum of Art. $3 for the
lecture. 10 am.

"Biology as a Social Weapon" by Richard C.
Lewontin. Bryan Center Rim Theater. 4 pm.

Wesley Fellowship Eucharist. Welsey office.
Chapel basement. 5:30pm.

Lutheran Campus Ministry Worship with
Holy Eucharist. Duke Chapel Basement.
9:30 pm.

"What is the function of a liberal educa­
tion?" with Tom Ferraro, Stanley Fish, Jane
Gaines, Melissa Lentricchia, Michael
Moses. Breedlove Room-Perkins. 7;30 pm.

"Agee" Griffith Film Theater. 8 pm.

Informal concert by Nicholas Kitchen,
vioiininst. Arts Dorm Commons. 8:30 pm.

Wesley Singers. Wesley Fellowship. 5 pm.

Reading by Dr. Harry Phillips at the
Independent Scholars' Association ofthe
NC Triangle meeting. National Humanities
Center. Alexander Dr. 7:30pm.

Thursday, January 23
Choral Vespers. Memorial Chapel of Duke
Chapel. 5:15 pm.

No Boundaries. Coffeehouse. 9 pm-12 am.

Foundations of Modem Science Lecture
"Organism and Environment" by Dr.
Richard Lewontin. NC State Univ Student
Center Ballroom. 8 pm.

Wesley Fellowship Holy Eucharist. Wesley
Offie. Chapel basement. 5:30 pm.

"Self, Emotion, and Gender in Parent-Child
Conversation about the past" by Robyn
Fivush, PhD. Zener Auditorium. Psych-Soc
Bldg. 3:30 pm.

Free Vegetarian Dinner. Vegetarian Club.
130 Bio Sci. 5-7 pm. Bring your own plates
and silverware.

Roscoe Mitchell and his Jazz Quartet.
Institute ofthe Arts. Durham Arts Council
PSI Theater. 8 pm.

Frederica von Stade, soprano. Page
Auditorium. 8 pm.

Artist reception for Blandine StOyant. Louise
Brown Gallery. Bryan Center. 5-7 pm.

Friday, January 24
"Theory of Condensed Phase Optical Spectros­
copy" by Dr. Coalson. Fritz London Lecture Hall
(103) of Gross Chem. 3:30 pm.

Fifth Annual Martin Luther King, Jr.
Symposium. Searle Center. Sponsored by
the Duke Chapter ofthe Student National
Medical Assoc. Searle Center. 7-9 pm.

"Common Culture" by Paul Willis. Spon­
sored by the Dept. of Cultural Anthropol­
ogy. 136 Soc Sci. 2 pm.

Graduate Students' Early Bird Tour ofthe
Career Development Center with Virginia
Steinmetz, Career Specialist for Grad
Students. Page Aud. Lobby. 4 pm.

Roscoe Mitchell and his Jazz Quartet.
Institute of the Arts. Durham Arts Council
PSI Theater. 8 pm.

"She Didn't Like the Moon Without Clouds:
A Story of Calamity Jane's Letters to her
Daughter" Duke Drama and Institute of the
Arts. Achipelago Theater. 209 E. Duke
Bldg. 8 pm.

"To Render a Life: The Legacy of 'Let Us Now
Praise Famous Men"', a film premiere. Center
for Documentary Studies. 7 pm.

Saturday, January 25
Julia Wilkinson Mueller Concert Series.
Music ofthe Schumanns and
Mendelssohns. Nelson Music Room. 8
pm. $10 admission. $5 for students.

Martin Luther King Jr. Cu'iural Festival.
"Living the Dream: Nonviolence, a Blue­
print for Life," McKimmon Center, NC State
Univ. 12:30 pm.

"She Didn't Like the Moon Without Clouds:
A Story of Calamity Jane's Letters to her
Daughter" Duke Drama and institute of the
Arts. Achipelago Theater. 209 E. Duke
Bldg. 8 pm.

Sunday, January 26
"Looking at Jesus Today" by Dr. Dale
Martin. 211 Old Divinity. 9:45 am.

Chape] Services. Rev. Dr. William H.
Willimon. 11 am.

Overeaters Anonymous meeting. Episcopal
Student Center on Alexander Ave. 2:30-
3:30 pm. Call 286-1860 for more info.

Wesley Fellowship. Divinity School Lounge.
6 pm.

Public recital of recorder and early music.
Sponsored by the Triangle Recorder Society.
Durham County Public Library. 3 pm.

Monday, January 27
"The Suppliants: A Staged Reading ofthe
Greek Tragedy by Aeschylus," Duke Drama.
Sheafer Theater. 8 pm.

Tuesday, January 28
Taize Evening Prayer Service. Memorial
Chapel. 5:15 pm.

Paul Jeffrey Jazz Concert. Hideaway. 9 pm-
12 am.

Carrom Night. Coffeehouse. 9-11 pm.

"Assessing the Quality of Life in Urban
China" Prof. Hanlong Lu. 2111 Campus Dr.
4-6 pm.

"The Suppliants: A Staged Reading of the
Greek Tragedy by Aeschylus," Duke Drama.
Sheafer Theater. 8 pm.

Habitat for Humanity weekly meeting.
House D. 9 pm.

Honduras Team Meeting. Wesley office.
Chapel basement. 6:30 pm.

Wesley Celebration of Eucharist. Wesley
office. Chapel basement. 5:30 pm.

Wednesday, January 29
Seminary Day. Meet with seminary
representatives in the Bryan Center lobby.
11 am-3 pm.

Live Jazz Ensemble. Coffeehouse. 9-11 pm.

Seminar: Environental Management and
Policy Research Topics by Doug Rader from
the Environmental Defense Fund. UNC
School of Public Health Environmental
Management and Policy Program, rm 2301
McGavern-Greenberg. 12-1 pm.

"A Chemical Approach to the Sequence
Specific Recognition of Double Helical
DNA" by Dr. Peter Dervan. Fritz London
Lecture Hall (103) Gross Chem. 3:30 pm.

China: An Update Report, by Prof. Nan Lin.
10 am. $3.

Major Speakers: Chuck D. Lead vocalist of
Public Enemy. Page Aud. 8 pm.

Wesley Fellowship Eucharist. Welsey office.
Chapel basement. 5:30pm.

Lutheran Campus Ministry Worship with
Holy Eucharist. Duke Chapel Basement.
9:30 pm.

"The Changing Russian People" by Yuri
Arutiunian. Center for International
Studies. 5 pm.

Support group for students challenged by
medical/physical conditions. 01 Rowers. 4-5:15
pm. Call Dr. Talley at 660-1000 for more info.

Wesley Singers. Wesley Fellowship. 5 pm.

Exhibits
"The New Narrative: Contemporary Fiber
Arts" NC State Univ. Visual Arts Center.
Jan. 30. 7-10 pm.

Olivia Gatewood exhibit paints in oils,
acrylics, reins, pastels, and water pastels
on large canvasses in various media. St.
Joseph's Historic Foundation. Hayti
Heritage Center.

General Public Notices
The People For the American Way in NC is
looking for college student volunteers to
work with secondary students in Durham
City and County schools during the week of
Feb. 24-28. Students will have discussions
with secondary students about good
citizenship, civic participation and toler­
ance for diversity. Call 1-800-768-7329.

Registration for spring classes at the Duke
Craft Center will run Monday, Jan. 20 through
Friday, Jan. 24 from 2-6 pm. lower level Bryan
Center. Call 684-2532 for more info.

Duke University Medical Center, Durham
Regional Hospital and VA Medical Center
need blood donations to support patient
care. All blood types are needed, especially
0- and B+. You must weigh at least 110
lbs. and be at least 17 years old. Contact
the Ameican Red Cross.

Join HELP, a confidential support group for
people concerned about genital herpes.
Sponsored by Planned Parenthood. Call 929-
5402 for more information.

The American Red Cross needs volunteer
drivers to drive needy people to doctors'
appointments. Call 489-6541 for more
information.

Career Development Services are offered by
the Office of Continuing Education for those
who are seeking a career change, self-
assessment, employment options, and college
choices. For more information, call 684-6259.

Duke Postpartum Support Program. "The baby
is fine but...how are you?" for more info, call
684-3714.

Red Cross needs volunteer dispatchers to take
incoming calls. Training provided. Call 489-
6541.

Northwood Manor Nursing Home needs
volunteers to visit with, read to, and write
letters for patients. People with musical
abilities are encouraged to volunteer, also. If
interested, call Pam or Robin at 471-4558.

Support groups for new parents. Call 684-
3714 to find out about these groups.

Volunteers are needed by the Mental Health
Association in Central Carolina to facilitate
support groups for loved ones of someone who
has committed suicide. For more information,
call 682-8066.

Depressive and Manic Depressive Support
Group. Meets 2nd and 4th Tuesday of month
from 7:15-8:45 pm. Glendale Height United
Methodist Church. 908 Leon Street. Call 682-
8066 for more information.

Lunchtime Support Group for People with
Depression. Tuesdays 12 noon-l:30 pm. 905
W. Main St. Sponsored by Mental Health
Associaton in Central Carolina. Call 682-8066
for more information.

Separation and Divorce Support Group.
Thursdays, 5:30-7 pm. 905 W. Main St. Suite
19-A. Call 682-8066 for more information.

CPR Instructors needed at the American Red
Cross. For more information, call 489-6541.

The blood donor site in Duke Hospital South
will be open on Mondays, 11:30 anrv4:30 pm.
and Thursdays from 9 am-2 pm.

Volunteers needed at a new Home for the
Aged. Volunteer opportunies include assisting
with arts and crafts, bingo, discussion groups,
musical programs, and more, call Robin at
544-0100.

Be a Rrst Aid and Safety Trained Kids
instructor. Teach kids to cope with
emergencies.Sponsored by Red Cross. Call
489-6541 for more info.

The Durham Community Concert Band is
looking for additional members for all sections
ofthe band. The band rehearses weekly orr
Thursdays at 7;30 pm. in the Durham Arts
Council Bldg. on Moms St.

The Duke Cancert Patient Support Program is
seeking volunteers to offer emotional support to
patients receiving chemotherapy. A training
session will be held on Jan. 28 from 2-4 pm. For
more info, call Rachel at 6844497 or 684-
3238.

Planned Parenthood has opened a new
satellite clinic in Durham on Broad St.
Their number is 419-8081.

Student Notices
Academic Interaction Program. Take your
professor out to a free lunch. Come to the
ASDU office or call 684-6403.

House Course Registration Deadline is Jan.
29 during Drop/Add. Lists available in 103
and 04 Allen Bldg.

Applications for the Young Trustee to the
University Board of Trustees are due in the
ASDU office on Jan. 27. at 5 pm.

PAGE 12" THE CHRONICLE MONDAY, JANUARY 20, 1992

Classifieds
Announcements

Learn to Scuba Dive: Next Durham
class Jan. 25: Next Chapel Hill class
Feb. 15. Call Water World 596-8185.

Women and the Law
House course on legal issues and
policies relevant to women's and
men's lives, like sexual harassment,
equal rights, and marriage. Mondays,
starting Jan. 27. 7:00 p.m. Call 684-
5683 to sign up.

Bicycle repair class at Bull City Bi­
cycles organizational meeting Mon­
day, Jan. 27, 7 p.m. For information
call 688-1164 Kevin.

TAEKWON-DO
Korean style Darate: intense work­
outs, contact sparring, self defense
for men and women. Beginners
welcome. Organizational meeting
Wednesday. Jan. 22. 7:00. SocSci
Building, Room 311 . Contact James
684-0464, Pauline 286-1196.

Concerned about your eating habits?
Duke University Department of Psy­
chiatry Eating Disorders Program of­
fers a confidential group that may be
of interest to you. Call 684-3073 for
information.

Self-Defense
DUKE TAEKWANDO CLUB teaches
street self defense combined with
the traditional martial art of Korea.
Total Body conditioning, self-confi­
dence, spiritual development. Orga­
nizing meeting Wednesday. Jan. 22.
7:00. SocSci Building, Room 3 1 1 .
Contact James 684-0464 Pauline
286-1196.

PSYCHIC?
Institute for Parapsychology needs
volunteers for ESP experiment. Call
688-8241 weekdays 9-5 p.m.

Plan to have career and family? House
course "Balancing Career and Personal
Life" Mondays. 3:30-5:00, cosponsored
by CAPS, CDC and Women's Studies.
Register at Women's Studies, 210 East
Duke.

HOUSE COURSES: Register during
Drop/Add. Lists in 103 and 04 Allen.
Deadline: Jan. 29.

CASH
for

Cash paid for
your textbooks!

If you missed
Buyback in Dec,

bring them
downstairs to the
Textbook Store

Thurs.-Sat,
Mon & Tues

Jan. 16, 17, 18,
20&21

BLACK WOMEN
Interested in examiningyourexperiences
in today's society? House course will
deconstruct society's stereotypes of
black women in politics, relationships,
health, and sexuality. First class- Sun­
day, Jan. 19 at 7:00 p.m.. in observance
of annual MLK Dinner (Jan. 20), at the
Women's Center. Call 684-5683 to sign
up and get more information.

EVENT ART
Interested in the social and political
implications of art? Want hands-on ex­
perience with an art event on National
Secretaies Day? Then sign up for "Vis­
ibility and Voice through Performance
Event Art: 'We Are Secretaries'", a house
course meeting Tuesdays at 7:00 p.m.
starting Jan. 2 1 . To sign up call 684-
5683.

WOMEN & HEALTH
Concerned about contraception. AIDS,
body image, pregnancy? Then sign up
for the house course "Whose Health is
it Anyway? Women and Health Care from
a Feminist Perspective", starting Mon­
day, Jan. 20 in House G at 6:30. Call
684-5683 to sign up.

Life After Duke
Thinking about a career and a commit­
ted relationship? Kids? Then sign up for
"Balancing Career and Personal Rela­
tionships" a house course for women
AND men. Mondays. 3:30 p.m.. starting
Jan. 20. Maxwell House Commons. Call
684-5683 to shj. up.

BSA's Annual

MLK DINNER
ton ight
7:00pm

Tickets m a y still b e
avai lab le .

Stop by the BSA
of f ice or cal l

b e t w e e n 9 and 5 a t
684-4154.

See you there!

THE CHRONICLE
classifieds information

basic rates
$3.50 (per day) for the first 15 words or less.

10<t (per day) for each additional word.
3 or 4 consecutive insertions-10% off.

5 or more consecutive insertions-20% off.

special features
(Combinations accepted.)

$1.00 extra per day for All Bold Words.
$1.50 extra per day for a Bold Heading

(maximum 15 spaces.)
$2.00 extra per day for a Boxed Ad.

deadline
1 business day prior to publication by 12:00 Noon.

payment
Prepayment is required.

Cash, check or Duke IR accepted.
(We cannot make change for cash payments.)

24-hour drop off location
3rd floor Flowers Building (near Duke Chapel)

where classifieds forms are available.

or mail to:
Chronicle Classifieds

BOX 4696 Duke Station, Durham, NC 27706.

Call 684-3476 if you have questions about classifieds.
No refunds or cancellations after first insertion deadline.

Healthy Volunteers Needed! Males and
females. 18-26 y.o., are needed to par­
ticipate in a study on physiological re­
sponses to laboratory or everyday tasks.
Participants will be reimbursed for their
time and effort. If interested, call 684-

. 8667 and ask for the ambulatory study
(men only) or the women's study (women
only).

PAID INTERNSHIPS: STATE OF NORTH
CAROLINA. Forsophomores, juniors and
seniors. For in and out of state students.
Political Science Internship Office, 339
Perkins. DEADLINE: JANUARY 24.

Start Your MCAT
prep with our free MCAT Preview, Mon.,
Jan. 20. 7-8:30 p.m.. Judea Reform
Congregation, Durham. The Princeton
Review. 967-7209.

Undergrad students on financial aid who
wish to apply for financial aid for Sum­
mer Session sponsored study abroad
programs must sign up in 121 Allen by
5 p.m.. Feb. 14.

Are You a Tenor?
Chorale needs tenors for Spring semes­
ter including performance of Bach's St.
John Passion and Northeastern tour.
Auditions through Jan. 22. Call 684-
5387.

DUKE UNION
Anyone interested in applying for a
position in the Ouke Union, the ma­
jor programming group on campus,
pick up an application and sign up
for an interview at the Info desk. All
members of the Duke community
may apply.

Equestrian Team
Team lessons start Sunday, 26th. Club
meeting Wednesday, Jan. 22, Canter­
bury Commons, 8 p.m. Call Helen. 286-
9533 if you can't come.

INTERNS IN CONSCIENCE. This sum­
mer, make a difference. House
courses begin this week. Call 684-
4481 for more information.

TUTOR
Interested in helping 1-3 graders who
need academic assistance? Be an ELIMU
tutor. Call Catrina 684-1297.

ELIMU
An afterschool tutoring program for 1-3
graders who need your help. If you're
interested in tutoring call Catrina 684-
1297.

PROMETHEUS BLACK
is BACK! Now accepting prose, poetry,
photographs, and illustrations. Submis­
sions due by Jan. 3 1 in the BSA office.

CURIOUS-

about migrant farmworkers in North
Carolina? Take the house course, Mon­
days at 7 p.m. in the Arts House. Call
684-4481 for more information.

INTERNSHIPS
Help the Admissions staff by being an
integral part in the recruitment of some
ofthe Nation's best students. Informa­
tional meeting for prospective interns ;
Friday. January 24 at 4 p.m. at the
Admissions office.

PHOTO ID CARDS

Instant Passport
and

Job Application
Photos in Color

2/$6.60
11 or more $3.00 each

Laminating wh i le
you wait

LAMINATED
PHOTO ID'S

900 West Ma in Street
(Across from Brightterf SqJ

M-f 11 am-5pm Sat M pm
683-2118

Professional Duke Alum, new to area,
seeks temp, housing. Will house-sit.
References. Terry Krauss (919)563-
4286 daytime.

ASDU Committees
Get involved now! Stop by the ASDU
office and apply for a host of commit­
tees.

ASDU COMMITTEES
Be on a University Committee this se­
mester. Apply at ASDU office behind BC
info. desk.

PFL PFL PFL PFL
Welcome back for Partnership For Lit­
eracy members. Our first meeting of
1992 is tonight, Monday Jan.20, at
7p.m. in the Mary Lou Williams Center
(multipurpose room). See you then! Call
Anjali if you have questions!

SPRING BREAK!
Experience real NC with housecourse
and break trip to Eastern NC's "Black
Belt." Call NC Student RuralHealth Coa­
lition, 684-5880.

WOMEN'S RUGBY
No experience necessary. Try something
new and different! Practices begin Feb­
ruary 2. Call Jessica (286-3323) for info.

PERFORMING ARTS
Meetings will be held on Tuesday nights
at 7:30p.m. this semester. Come hear
all about Arzum's fabulous trip to NYC
and discuss next year's options. Don't
forget "Midsummer" is coming up. Lots
to talk about, lots to do!

WM CLUB VBALL
Welcome Back! Our first practice ofthe
semesterwill be Tuesday 6p.m. Be there.

DUKE WATER POLO
Meeting on Tuesday, Jan.21 at 8:30p.m.
in West Campus Aquatic Center.
Sweatshirts are in and you can pick
them up at that time. Practice will follow.
Questions? Call Brent 684-7367.

Meetings
THE-ENVIRONMENT

and children. That's what we're about.
Monday, 7 p.m., 229 SocSci. The Green
Earth Gang.

RUGBY
Old and new rugby players meeting
Wednesday in BOG commons room at
7p.m.

Help Wanted

STUDENTS!
The Ronkin Educational Group welcomes
applications for the following positions:
1) Telemarketers. No direct sales! Flex­
ible hours! 5-10 hrs/week. $6/hr. plus
bonuses. Duke students only. 2) Cam­
pus Representatives. Market our ser­
vices on campus. We need reps from a
sorority, a fraternity. East Campus. North
Campus - prefer students involved in
campus organizations. $6/hr. plus bo­
nuses. FLexible parttime hours. Call 932-
9400 for an application. Equal opportu­
nity Employer.

WRITER WANTED
Student researcher/writer needed in
social science. Handsome remunera­
tion. 493-2869 evenings.

FUNDRAISER. Looking for a top fra­
ternity, sorority, or student organi­
zation wanting to earn $500-$1500
forone week marketing project. Must
be organized and hard working. Call
JoAnn at (800)592-2121 ext. 115.

Pro-Choice organization seeks volunteers
for daytime office work and intern for
electoral/legislative project. Call NARAL-
NC 687-4959.

Business Is Booming! Domino's Pizza is
now hiring friendly inside personnel.
Starting pay between $S6 per hour. If
you enjoy working in a fun, flexible envi­
ronment call 681-5847 or stop by our
Pizzazz! location in Duke Medical Center
after 2:00 p.m.

Wanted: Dedicated, self-directed volun-
teerto research presidential candidates
for New Hampshire candidates forum.
Call Lety at Southern Finance Project.
(919) 419-1841.

Spring Break '92
Earn free trips and cash!!! Openings
available for aggressive individuals, clubs
or organizations to promote trips to
Daytona Beach. Have fun, meet people
and gain valuable work experience.

Bread 'n Board Cafe: P/T counter help
positions open, 8-12 hours/week. Sat..
12:30-4:30 and TH 5:30-9:30 or Sat ,
1:30-9:30 andTu or W 5:30-9:30. Good
pay. will train. Apply in person. 742 9th
Street.

BREAD 'N BOARD CAFE: P/T counter
help positions 15-20 hours/week. Ideal
forgraduate student or good second job
for working person. T 5:30-9:30 and Sat
all day: 4 nights MWThF 5:30-9:30: 5
nights M-F 5:30-9:30: 5 days M-F 11-3.
Good pay. Will Train. Apply 742 9th St.

Spend a summer in New Hampshire.
Prestegious boys and girls sports camps
are hiring for all positions, including
nurses. Camps are located on New
England's largest lake, near film site of
"On Golden Pond". A variety of programs
are offered. Contact Kyle for more info,
at (919) 847-8047.

WORK STUDY STUDENT (70%-30%)
needed 2-4 hours per week to maintain
patient education files and other routine
activities for Student Health Education.
Flexible hours including early evening
work. Call 684-3620. ext. 242.

Music Tutor
Female tutor needed for 11 year-old girl.
Fridays after 3 p.m. Own transportation.
493-9494 (Home) 660-1551 (Work).

CRUISE LINES NOW HIRING- Students
Needed! Earn $2,000+/month and
World travel (Hawaii. Mexico, the Carib­
bean). Cruise Staff. Gift Shop, Tour
Guides. Waiter/Waitress, etc... Holiday,
Summer and Career Employment avail­
able. No experience necessary. Call
(206)545-4548 ext. C263.

CHILD LIFE
Volunteers needed in the playrooms at
DUMC. Commitmentof approx. 3hours/
week. Orientation Tuesday, Jan. 2, 6
p.m., 5246 Duke North. Questions: 681-
4349.

Work-Study student needed for com­
puter/clerical duties. Approx. 10 hours/
week. $5.00/hour. Call Mrs. Robinson
684-6303.

Need A Spring Break?

Treat Yourself To A
Barefoot Bahamas

Spring Break

The Ultimate Sailing Experience

Call 1-800-359-9808 Today rfV

Duke History
Work-Study position in the University
archives, preserving Duke's historical
records, photos, films, etc. Requires
an Interest in history, legible handwrit­
ing, occasional lifting (30+ lbs.): data­
base literacy a plus. Flexible hours, no
nights or weekends. $5.25/hour.
Contact Thomal Harkins. 684-5637.

WANTED
Medical students earn extra dollars
as a campus rep for U.S. Medical's
Unsecured Credit Line program. Call
for details 1-800-223-7076 ext. CR-2.

WORK STUDY JOB
One position available in Chapel Mu­
sic office and library. $5.00/hour.
Call 684-3898.

Physics Tutor!
Grad or undergrad eligible. Tutor
Phy 51/52 for Navy ROTC. $10/
hour. Normally 4-6 hours/week.
Start now! Call Lt. McClenney 684-
3841.

WANTED
People to work outside in the Durham
and Chapel Hill area. Must have car.
$5.00/hour take home. Hours are
flexible according to your schedule.
Call (919) 851-8236 between 9
a.m. to 4:30 p.m., Mon-Fri for inter­
view information. Ask forfredericka.

Child Care

Child Care in my Trinity Park home. 2
children ages 1 & 5. Late afternoons,
some Sundays. 8-10 hours/week.
References. 682-0598.

Child Care needed in my home mostly
mornings. Approximately 20-25 hour/
week. Flexible schedule. References
and/or experience required. Call 383-
6827.

Looking for a babysitter for our active
2 1/2-year-old daughter. Occasional
afternoons/evenings. Trinity Park. Call
Leigh. 683-1179.

CHILD CARE WANTED for 5 and 2 year
old Monday through Friday, 3-6 p.m.
Non-smoker and own transportation
required. References and previous
experience needed. Salary negotiable.
493-7597, 7-9 p.m.

Afternoon Child Care and transporta­
tion needed; 5 days weekly: $7/hour.
Call 489-8757 before 10 p.m.

Energetic, loving babysitter needed
for our children in our home Wednes­
day mornings. 682-0055 after 6 p.m.

CHILD CARE
Have 2 part-time positions available
also- openings on 2nd shift. Ages 6
wks to 5 years-old accepted. Excellent
references. Guess Rd area. 471-0645.

Mother of toddler seeking one other
child to care for in my home. 687-
0124.

Please call if you are interested in
caring for two children on Mondays
and Wednesdays, 2:30-4:15. $7.00/
hour. 929-7972.

Full-time daycare needed in our
home for two toddlers in south­
west Durham. Call 544-0423 or 361-
4754.

Experienced babysitter wanted fortwo
young children one afternoon a week
and occasional evenings. 419-1627.

~~ «
Full-time babysitter needed for 9
month-old boy in my southwest
Durham/Woodcraft home. Must be
mature, loving and non-smoking. Own
transportation. 493-7596 evenings
and weekends.

See page 13 •

PATTISHALL'S GARAGE
& RADIATOR SERVICE, INC.

• American Cars
• Dasher
• Datsun
• Volvo

Specializing in
• Rabbits
• Scirocco
• Toyota
• Honda

Auto Repairing & Service • M o t o r Tune-up
Genera l Repairs • W r e c k e r Service

2 8 6 - 2 2 0 7
1900 W . M a r k h a m Ave . (located behind Duke Campus)

From fine junk to f ine estate and consignment

furni ture, jewelry and accents. Located next to

the new Morgan Imports.

M-Sat. 12 -6 pm 6 8 2 - 8 9 6 5
ROSIE'S
REDUX

u
N
1

C
o
R

COPYING

Black & White and COLOR
Laminating/Binding
Sorting/Stapling

TRANSFER PHOTOS

to T-shirts or
Calendars

Y 1 Block from East Campus 1018 W. Main 682-9222

MONDAY. JANUARY 20. 1992 THE CHRONICLE PAGE 13

From page 12

Mature, enthusiastic adult to care for
2 children, 2 yrs, 6 months, while
Mom works at home. Some house­
keeping, 25-30 hours perweek. 490-
3094.

Services Offered

Do you need typing done? Term pa­
pers, dissertations, theses, legal work

professionally typed in my home.
Please call Sherry at 489-6224

Typing/Word Processing. Reasonable
rates: Excellent Quality: FAST Services.
JANET: 991-7564 (Days). 471-8149
(Nights/Weekends).

Rooms for Rent
Room Available

Jan. 22: seven minute walk to East
Campus/Campus Drive. $150/month
plus 1/3 utilities. Call 688-9610.

Apts. for Rent

Apartment Available
forSub-Lease. Two-bedroom furnished
apartment available for sub-lease at
Duke Manor apartments, from March
9 through December 28,1992. Rent
is $488.00 per month. For details,
call Pat Johnson, 684-8795.

Spacious sunny lbedroom apart-,
ment 2 blocks from E. Campus.
Huge kitchen, dishwasher, W/D,
hardwood floors. 489-1989.

APPLE REALTY: Townhome- 2120
Bogarde, 2BR. W/D provided, $435.
Duplex 100 Club Blvd. 1BR, $335.
Bonair Ave, 2BR. hardwood floors,
$315. Ganett Rd. 2BR house, fenced
yard $495. 493-5618.

Houses for Rent

Two BR Duplex behind East Campus
available immediately. $390 per
month. Call 286-3547.

LARGE, furnished house near East.
Living room with fireplace, solid panel­
ing in dining room, hardwood floors,
big kitchen, two full baths. Levolor
blinds throughout. Washer, dryer, dish­
washer. Very comfortable, with an ef­
ficient gas furnace and new "low E"
windows. Available May 18. (404)448-
1348 (collect).

Forest Hills- Elegant furnished home,
4BR, 2.5BA, LR, DR, study. Approx
3000 sqft plus carport. Short term
lease possible. $1600. Call APPLE
REALTY 493-5618.

2Bedroom house, quiet neighbor­
hood, near E. Campus, rear deck,
hardwood floors, well insulated,
W/D hookup. 489-1989.

Real Estate Sales

House near Duke for sale by owner.
1014 Lakewood. 3BR, fireplace, A/C,
Patio. $74,000. 790-6861.

Assume loan on 2BR duplex near East
Campus. $3500. Excellent rental
value. Call 544-6490.

By Owner. 1.550 sq. feet. 3BR, 1 1 /
2BA. Brick Ranch with formal LR/DR,
den, large deck. Call 471-3361.
$84,500.

Autos For Sale

1987 SAAB, exellent condition. AM/
FM stereo cass. P.S/P.B. Asking
$5,800. Call 383-1713 after 6 p.m.

Renault Encore '85. Runs well, 5-
speed.54K. Must sell. $1,200 obo.
Call 684-3233.

1991 Red GEO Metro convertible.
Won in contest. Mileage: under 100.
5-speeds. A/C, Stereo cassette,
$8500. 967-5475.

SEIZED CARS, trucks, boats, 4wheel-
ers, motorhomes. by FBI. IRS, DEA.
Available yourarea now. Call (800)338-
3388 ext. C-2771.

Misc. For Sale

BMW 528E1988, mint condition. 28K
miles. Very well cared for. $22,000.
Call 477-7349.

GOLF CLUBS
Ping EYE-2 irons, 2-SW, $350. Taylor-
Made metal woods, 1.2,3. graphite
shafts- $100 each. Call 684-1401.

Computers For Sale

COMPUTER FOR SALE. 30 mb 12 mh 5-
1/2" drive, loaded with software. Mo­
dem, mouse. $1300. 419-0901.

Tickets For Sale
GRATEFUL DEAD!!

tickets. Buy/sell all concerts, sports,
theatre worldwide. TOP DOLLAR paid for
ACC Tournament. (919) 967-9584.

WATCH US DEFEND
our title! Two pairs of Final Four tickets.
Autographed photo. Call Glenn Price at
(501) 248-7236.

Wanted to Buy
MIDSUMMER

Night's Dream tickets (2) wanted for
February Broadway at Duke. Call Marcia,
684-8386 (days).

UVA TIX NEEDED!
I need two tickets to UVA Hoops game
(Feb. 26). Will pay top dollar! Call 286-
2565.

Parents seeking 2 tickets to see Duke
B'ball crush Wake (1/25) and Notre
Dame (2/1). Call Jenny at 493-2684.

Wanted: Two non-student tickets to
Duke/Wake Forest basketball game on
Jan. 25. Call collect (404)527-4374
between 8:30 a.m.-6 p.m.

WANTED!
Tickets to the Duke/Notre Dame game
on Feb. 1. Call Jay at 660-2067 and
leave a message. Thank you.

TICKETS NEEDED
Tickets desperately sought for Wake
Forest Game. Jan. 25. Call 684-5668.
Will pay top dollar.

My parents need 2 tickets to Duke-Notre
Dame hoops game (Feb. 1). Call Amiel
684-7656.

Desperately seeking basketball tickets
for Duke-UNC game on March 8. Call
Paula. 684-1710.

Seeking B-balltickets to upcominggames
with Wake and Notre Dame. Please call
Dave at 684-1270.

Travel/Vacations
SPRING BREAK SPECIAL

R/T airfare to anywhere in U.S. for $125
p/p. Limited quantity. Call Now!! 24
hours (404)349-9551.

A Bahamas Party Cruise. 6 days, $279!
Panama City $99, Padre $199, Cancun
$499. Jamica $399! Call Spring Break
Travel in Chapel Hill 1-800-638-6786.

YOU'VE ONLY GOT ONE WEEK TO LIVE!
DO IT RIGHT! Spring Break in Jamaica
from only $429!! Hotel, air, transfers,
hot parties! Organize group. TRAVEL
FREE!! Sun Splash Tours 1-800-426-
7710.

Personals

MAIL BOXES ETC: Typing service pa­
pers/resumes; UPS packaging/ship­
ping; Western Union. Loehmann's Plaza
382-3030. M-F 9am-6pm. Sat. 10am-
2pm.

Young Trustee
Interested In serving as a member of the
University's Board of Trustees? Applica­
tions available in ASDU office. Deadline:
1/27/92. Questions? Call 684-6403.

25 Annabeth Gish 25

PARTY. HOUSES - North Myrtle Beach.
Welcome groups of 4-34 people. Group-
leader discounts. Call Myrtle Beach
Tours, 9-4 p.m. (703)250-2125.

Freewater Films
wants you. Have a voice in film pro­
gramming at Duke! First meeting of
the semester is tonight! Room 109
Foreign Languages Bldg. 6:30. Be
there!

Freewater Rules!
Welcome back guys! If you missed
Truth or Dare, be prepared to con­
fess. First meeting tonight! 6:30,
109 Languages. See you there.

ASDU Committees
Get involved now! Stop by the ASDU
office and apply fora host of commit­
tees.

ASDU COMMITTEES
Be on a University Committee this
semester. Apply at ASDU office be­
hind BC info. desk.

PFL PFL PFL PFL
Welcome back for Partnership For
Literacy members. Our first meeting
of 1992 is tonight, Monday Jan.20,
at 7p.m. in the Mary Lou Williams
Center(multipurposeroom). See you
then! Call Anjali if you have ques­
tions!

HABITAT
One Time Only! First meeting
Wednesday, Jan. 22,9p.m. House
D. Subsequent meetings on regu­
lar Tuesday nights. Welcome
back!

ANGELA FRITH
Welcome to the 21 club! Hope you
have a year of no firedrills and no
neighbors pounding on the wall.
Happy Birthday! Love Kristin.

CHIQUITA
Can you say perfect? Can you say
one year? Can you say I love you? So
can I. Always. B.

Support Group for Rape Survivors
beginning Feb.10. Will meet Mon­
days 8-10p.m. for 8 weeks. Contact
Rebecca Falco (684-3897 or 681-
6882) if Interested.

Date=Crime

Join DARE (Duke Acquaintance Rape
Education) to learn when and help
prevent campus rapes. Training
scheduled for Jan.29. Feb.2, Feb.4.
Men welcome. Contact Rebecca
(684-3897), Dave (684-0100), or
Sarah (684-7562).

Safe Haven
for women on Thursday, Friday, Sat­
urday nights will open its doors
Feb.13 1992 if enough student vol­
unteers are trained. Applications are
available in Women's Center (126
Few Fed) or call Rebecca at 684-
3897.

WOMEN'S STUDIES
certificate earners and people plan­
ning on earning the certificate: have
you met your requirements? If un­
sure, you MUST check with Vivian
before Jan. 29. Call 684-5683 to
make appt.

PERFORMING ARTS
Meetings will be held on Tuesday
nights at 7:30p.m. this semester.
Come hear all about Arzum's fabu­
lous trip to NYC and discuss next
year's options. Oon;t forget "Mid­
summer" is coming up. Lots to talk
about, lots to do!

Are You a Tenor?
Chorale needs tenors for Spring semes­
ter Including performance of Bach's St.
John Passion and Northeastern tour.
Auditions through Jan. 22. Call 684-
5387.

HELP!
The Duke/Notre Dame basketball game
will be my family's last chsance to see
Duke play before I graduate, but I need
tickets. If you have some, please call Jay
at 660-2067. Thank you.

Sleeping pill linked to fainting,
amnesia and suicidal thoughts
By GINA KOLATA
N.Y. Times News Service

President Bush took a Halcion tablet a
day or so before he fainted at a dinner in
Japan. Although his fainting was attrib­
uted to an attack of stomach flu, it could
also have been a side effect of Halcion, say
the critics ofthe pill.

Upjohn added fainting to the side effects
listed on the Halcion package insert in
1990, after the FDA had received 37 re­
ports of fainting associated with the drug.

But fainting, if it is caused by the drug,
is much more unusual than psychiatric
symptoms like amnesia and thoughts of
suicide. Although many people take the
drug without incident and although it is
impossible to ascribe cause and effect to
isolated case reports, many who took
Halcion swear it made them crazy.

William Styron, the author, became se­
verely depressed in the summer of 1985,
while he was using Halcion.

In his book, "Darkness Visible: A Mem­
oir of Madness," published in 1990 by Ran­

dom House, he wrote that he had amnesia
and suicidal thoughts, forcing him to enter
a hospital. There, he said, the doctor took
away his Halcion, his obsession with sui­
cide vanished, and his depression lifted.
He concluded that the drug "is responsible
for at least exaggerating to an intolerable
point the suicidal ideas that had possessd
me."

Even some who tested Halcion say they
were taken aback by the drug's actions.
Dr. Joseph Mendels, a Halcion researcher
who is medical director ofthe Philadelphia
Medical Institute, said he took his first
and only tablet of Halcion on a stifling
summer night in Washington. He wanted
to get a good night's sleep before an impor­
tant meeting the next day, he said.

"The next thing I knew it was early
afternoon the following day," Mendels said.
"I found myself at the train station in
Wabliington. I apparantly got up, shaved
and got dressed and went to the meeting.
But I have no knowledge of doing any of
those things." he said.

EMPOWERMENT GROUP
FOR WOMEN

Join with other undergraduate
and graduate student women

to discuss experiences in academics,
at work, in the family and in relationships.
Share ideas and develop skills to enhance

self-esteem.

FIRST MEETING: Jan. 30,5:30 - 7:00
in 01 Flowers

To schedule a brief
screening interview,
contact Pam Moore
or Amanda Ruffin,

660-1000.

ounseling
nd
sychologicai

Ierviccs

TaMng the April MCAT?
Start Your Prep with a Free

Princeton Review MCAT PReview

Our average improvement on the September MCAT:
seven points! At the PReview you'll see why our
students make such significant gains.

Monday, January 20, 7:00pm-8:30pm; Judea
Reform Congregation, 2115 Cornwallis Road,
Durham.

THE

We Score More!
Call 967-7209 today.

PRINCETON
REVIEW

ANN-
MARGRET
FACES HER

MOST
CHALLENGING

ROLE
Versatile and beautiful
actress Ann-Margret is
playing one of the most
dramalic roles of her
life. As chairwoman of
MDA's Myasthenia
Gravis Division, she has
an important part in
spreading the word
about vital research
Into the causes and
treatment of this
neuromuscular disease.

And Ann-Margret lives
with MG every day. It
affects her husband,
award-winning
producer Roger Smith.

Give to

Muscular Dystrophy Association
National Headquarters

3561 East Sunrise Drive
Tucson, AZ 85718
(602) 529-2000

f
FINDING YOUR OWN WAY:

A Group for 1st & 2nd
Generation American Students

Are you or your parents the first in your
family to become American citizens?

Participate in a confidential group held
Thursdays from 2 to 3:15*

COUNSELING & PSYCHOLOGICAL
SERVICES, 2 1 4 Page

Call Jillian Kleiner or Diane Gottlieb
660-1000

\ ^ * If you are interested but cannot make this time, call and let us know. __y

IF WE TOLD YOU ONCE,
WE TOLD YOU 1,000 TIMES.
The Chronicle's Open House is at4 p.m.,
on Friday, January 24, at our office in the
third floor of the Flowers Building. Every>
one interested in working for the reporting,

business or advertising ends of The
Chronicle is urged to attend.

NOW DO YOU GET THE MESSAGE?

PAGE 14 THE CHRONICLE MONDAY. JANUARY 20, 1992

Study warns that gains could be reversed by the recession
• COLLEGE from page 6

The study, "The Tenth Annual Status
Report on Minorities in Higher Educa­
tion," examines the educational progress
of black, Hispanic, Asian and American
Indian students through high school gradu­
ation rates, college enrollment and degree
attainment. The American Council on
Education, which represents 1,800 two-
and four-year colleges and universities,
based the report on data from the Census
Bureau.

"We're seeing an increase in the last two
years of more aggressive efforts on the
part of some colleges and universities to
recruit minorities," said Deborah Carter,

assistant director ofthe education council's
Office of Minorities in Higher Education
and an author ofthe report. "But we have
not seen the gap in the participating be­
tween minority students and white stu­
dents decline," she said.

Nonetheless, the report found that more
minority students were enrolling in col­
lege between 1988 and 1990. Overall en­
rollment grew by 5.1 percent, to 13.7 mil­
lion in 1990. In those two years enrollment
rose 3.8 percent for white students, 8.2
percent for African-American, 11.5 per­
cent for Hispanic, 11.7 percent for Asian-
American and 10.8 percent for American
Indian students.

But the study warns that the minority
gains could be reversed by the recession,
along with rises in tuition costs, caps on
college enrollment and declines in federal
education grants. "We would be wrong to
look at the numbers, see progress, and
conclude that recruitment and retention
programs on behalf of underserved groups
are no longer necessary," said Robert
Atwell, president of the council.

Of particular concern is the declining
number of Hispanic high school gradu­
ates. The high school graduation rates for
Hispanic students dropped from 62.9 per­
cent in 1985 to 54.5 percent in 1990.

During the same period, high school

graduation rates for whites remained rela­
tively constant, standing at 83.6 percent in
1985 and 82.5 percent in 1990. Rates for
African-American students improved, go­
ing from 75.6 percent in 1985 to 77 percent
in 1990.

Alfredo de los Santos Jr., vice chancellor
of educational development at Maricopa
Community Colleges in Tempe, Ariz., said
the isolation of Hispanic students in poor
urban schools would produce "deep social
problems."

Copies of the report are available for
$10.50 each, prepaid, from the Publica­
tions Department, ACE, 1 Dupont Circle,
Washington, D.C. 20036.

Memorial includes Nazi document outlining the final solution
• MEMORIAL from page 2

Because the vil la is in Wannsee, a suburb on
the southwestern fringes of Berlin, historians
now refer to that day's meeting as the Wannsee
Conference. It was there that the National
Socialist plan to wipe out an entire people was
formally set in motion.

There are a variety of memorials to the
Nazis' victims in Germany, including several
at the sites of concentration camps, but until
now, there has teen no place dedicated specifi­
cally to the memory of the millions of Jews
whose fate was sealed by the decisions made at
Wannsee.

The exhibition that has been mounted at the
Wannsee villa is a blow to the revisionists and
apologists ofthe Nazi era, a stark and powerful
collection of photographs and texts that docu­
ment not just the conference itself, but also its
background and its aftermath. Visitors pass
large photos of Jews being arrested, herded
into trucks and railroad cars, and then marched
to their death at one ofthe camps. One room is
devoted entirely to the camp at Auschwitz-
Birkenau, where 1.5 million people were put to
death through what the Nazis euphemisti­

cally called "special treatment."
Halfway through the tour, visitors come to

the handsome salon where the conference
itself was held. Through the large windows
they can see a wooded park and, beyond it, a
scenic lake where Berliners have for genera­
tions come to swim, sail, and bask in the sun.

On the rear wall hang photos and short
biographies ofthe 15 men who took part in the
conference. All of them, including Reinhard
Heydrich, chief of the Security Police and
deputy chief of the Gestapo, who convened the
•meetingand acted as chairman, are now dead.

Under glass on a long table in the center of
the room lies a copy of the 15-page protocol that
emerged from the meeting. Written by
Eichmann, it is one ofthe most damning Nazi
documents.

"Within the context ofthe final solution to
the Jewish question, Jews will be put to work
in the East in a suitable manner," the protocol
says. "In large work colonies, separated by sex,
Jews will be moved eastward, building roads
as they go, which will undoubtedly lead to a
great natural reduction in their numbers."

'Those who remain, who will be the most

physically fit and represent the results of
natural selection, must be given special treat­
ment so they will not be able to produce a new
generation of Jews."

One ofthe speakers at Sunday's dedication
ceremony, the mayor of Berlin, Eberhard
Diepgen, recalled that when he first learned
about Nazism as ayoung student in the 1950s,
nothing shocked him more than reading this
document, which he described as "so cool and
dispassionate in its form, so immensely evil in
its content."

"There have been many cases of govern­
ment-sponsored mass murder," Diepgen as­
serted. "But that a highly modem state, work­
ing with such brutal success, lolled all the

members of a race that it could capture, includ­
ing mothers, children, and old people—that is
unique and without any historical parallel."

The exhibition at Wannsee is permanent
and open to the public free of charge. Many
school, church, and labor groups have already
scheduled tours, and there is every indication
that this place of evil will become an important
educational center for Germans who want to
confront their country's past.

A library on the second floor of the villa
contains thousands of books about Nazism,
anti-Semitism, the Jewish genocide, and re­
lated topics. There is also a collection of videos,
microfilm texts, and original documents from
the Nazi era.

SPRING 1992
DEPARTMENT OF SOCIOLOGY

SOCIOLOGY 167: SOCIAL BASES OF POLITICS
Tuesdays/Thursdays 10:35 a.m. -11:50

Building 9, Room 129

A course specially devoted in this election year to
patterns of voting, paying particular attention to

rates of turnout in Presidential elections.

No permission number is required to add this course.

We Are Doctors
Who Specialize In
Contact Lenses.

Which means that your eye examination, diagnostic fitting, and all
follow-up visits will be conducted by a doctor.

It also means that we've had years of training and experience in
fitting that most difficult contact lens cases. And we fit every kind of
contact lens available - from the simplest to the newest and most
sophisticated.

We realize that deciding to wear contacts can be a big decision.
Call us to discuss fees and any questions you have.

Call about free Acuvue®
Lens Trial Pair Program.

Evening & Saturday
Appointments Available.

I Academy Eye Associates
Dr. Henry Greene
3115 Academy Road
Durham, North Carolina 27707
(Opposite Durham Academy)
493-7456

OPTOMETRY. O.D.. P.A.

Dr. Dale Stewart
2200 West Main Street (Erwin Square)
Durham, North Carolina 27705
(Near Ninth Street)
286-2912

There are still a few places this semester in
the course

INTER-ARTS PERFORMANCE
TuTh 12:10-1:25 in 210 Bivins Building

Cross-listed DRAMA 110 and Al 130
ACES number 100147 or 108302

A multidisciplinary approach to the elements of performance,
including voice, gesture, text, and movement. Students are

given exercises and will be encouraged to develop short performance
sketches during the course.

Taught by Johnny Simons (Drama)
and

Rafael Lopez-Barrantes (Institute of the Arts)

Call 684-6654 if you have questions.

MONDAY, JANUARY 20. 1992 THE CHRONICLE PAGE 15

New freshman housing would likely be on East or Central
• DORM from page 3
to the kind of community that we want
Duke students to reside in, as long as we
want to keep Duke students living on cam­
pus," Dickerson said.

"A traditional dorm with long, narrow
hallways might not give students the best

residential experience," she said.
The location of the new dorm is an im­

portant issue on the committee's agenda,
Pietrantoni said. "Since there isn't much
room on West, we are looking at either
East or Central," he said.

One suggestion is to leave East an all

freshman campus, but "we are not sure yet
whether such a plan would best serve the
students," Dickerson said.

Wherever the new dorm is built, addi­
tional dining and recreational facilities
will have to be built to serve the students
living there.

The committee consists of trustees, admin­
istrators, faculty and students. The chair ofthe
new committee is trustee Norb Schaeffer.

The committee is expected to report not
only to the Board of Trustees, but also to
the building and grounds and student af­
fairs trustee committees.

Simmons discusses problems with rush, women's safety
• WOMEN from page 3
sense of responsibility," Simmons said.
"We can't afford to be anesthetized."

She also talked specifically about the
rush process. "Everybody hates rush," she
said. "I despise the fact that people get
hurt as a part of this process."

S immons also discussed women's
safety, saying i t was one of t he most
i m p o r t a n t i s sues a t t h e Women's Cen­
te r . "I wasn ' t r aped dur ing my first
year a t college, bu t i t was pure luck."
Women should s tay in control when
they go out , she said. "When you a re

a t play, be conscious — l i teral ly ."
She was also critical of the way men

treat women on campus. Men ogling and
rating women may result in serious reper­
cussions, she said. "A woman is told how
much she is worth, and sometimes we
believe them."

The purpose of the speech was "to give
the rushees a chance to hear someone
important at Duke speak who they might
not hear otherwise," said Catherine Floyd,
president of the Panhellenic Council.

The speech was sponsored by the rush
reform committee.

HC 180.01 Honduras: Toward Christian
#136211 Understanding

HC 180.02 Redemption, Reconciliatian, and
#136218 Sanctification: Christian Themes in

Modern Film and Fiction

HC 180.03 Human Rights Agenda for the 1990's
#136225

HC 180.04 Exploring the Links Between Environ-
#136232 mental Issues and Social Justice

HC 180.05 Cooperative Living (or a Better
#136239 Environment

HC 180.06 Educationg Students at Risk
#136246

HC 180.07 Homelessness in New York
#136253

HC 180.08 Social Issues and Health Care in
#136260 Eastern North Carolina

HC 180.09 Balancing Career and Personal Rela-
#136267 tionships: Exploring Options for Life

After Duke

HC 180.10
#136274

HC 180.11
#136281

Women and the Law

Men and Gender Issues

HC 180.12 Project Wi ld
#136288

HC 180.13 Perspectives on Iranian Culture
#136295

HC 180.14 Indigent Health Care and Power
#136330 Relations in the United States

HC 180.15 Whose Health is it Anyway? Women
#136337 and Health Care from a Feminist

Perspective

HC 180.16 Visibility and Voice Through Perfor-
#136344 mance Event Art: "We Are Secretaries"

HC 180.17 Literacy Through Photography:
#136547 Teaching Photography and Writing in

Elementary and Middle Schools

HC 180.18 Thinking About Ourselves: Surviving
#136575 As Black Women in Today's Society

HC 180.19 Latin American Policy: The Environ-
#136680 mental Policy of the Amazon

HC 180.20 Presbyterian Perspectives: Past and
#136694 Present

HC 180.21 Migrant Farm Workers in North
#137345 Carolina
Additional courses being reviewed.
Please check in 04 Allen Building

for more information.

ADVERTISED ITEM POLICY - Each of these advertised items is required to be readily avail!
in each Kroger Store, except as specifically noted in this ad. If we do run out of an advi
we will offer you your choice of a comparable item, when available, reflecting the sa
or a raincheck which will entitle you to purchase the advertised item at the advertised
30 days. Only one vendor coupon will be accepted per item purchased.

COPYRIGHT 1992 - THE KROGER CO ITEMS AND PRICES GOOD SUNDAY, JAN 19 THR0U
SATURDAY. JAN. 25, 1992 IN DURHAM. WE RESERVE THE RIGHT TO LIMIT QUANTITIES NC
SOLD TO DEALERS

Low Prices.
And More.

1-ib. Pkg.
REGULAR OR RED RIND OSCAR MAYER

Meat Bologna
113 SIZE CALIFORNIA

Navel Oranges

7.25-OZ.
KRAFT DINNER

Macaroni & Cheese

2-Ltr.
CAFFEINE FREE DIET COKE, DIET COKE,

SPRITE OR

V Coca Cola Classic

64-OZ. KROGER PREMIUM

Orange Juice

MM

69< 6.8--7.6-OZ.
FROZEN ASSORTED VARIETIES

Fox De Luxe Pizza

PAGE 16 THE CHRONICLE MONDAY, JANUARY 20, 1992

Vol. 2. No. 15

Service Learning Project
Applications for summer stipends through
the Service Learning Project are now avail­
able in 109 Page. Stipends cover living costs
for students engaged in community service
internships. Deadline: 2 / 2 1 .
Resume Drop for Summer Internships

Resume drop on Jan. 21-22 lor organiza­
tions with recruiting dates after March 1.
Completejob descriptions on CareerSource.
Submit a cover letter and resume:
General Electric (GE Capital): Charlotte.NC:
assignments in credit risk analysis, cus­
tomer service, and marketing: all majors.
Assoc, for Retarded Citizens: Chapel Hill;
supervise high school students with devel­
opmental disabilities as they explore work &
leisure: all majors.
Dept. of ObGyn, Reproductive Hormone
Lab: DUMC: research effects of environ­
mental agents on female reproductive hor­
mones
IBM: RTP and other SE locations: CS. EE or
other techbackground: undergrads andgrad
students.
Univ. of Cincinnati College of Medicine,
Molecular Toxicology-Environmental
Health: Cincinnati. OH: molecular cell bio.
lab: regulation of cellular responses to exter­
nal stimuli.

On-Campus Recruit ing
Please Note: Effective for Spring Recruit­
ing, a copy of your resume is due in the
CDC (box in 109 Page) by 9am on the day
before the interview. This change applies
to all schedules (invitation, bidding, and
free sign).
RSVP and bidding lor interviews Feb. 3-7
ends at Midnight. Tues. Jan . 21 . If you
submitted a resume at the Fall Career Fair
or sent it on your own. be sure to check the
Invitation Lists. There are a great many
schedule additions, cancellations, and date
c h a n g e s for Spr ing OCR. Check
CareerSource. Check the session calendar
in CareerSource for employer info sessions.
Most sessions are open.
Interview Training Sessions This Week:
1/21. 03M Page. 9-10am & 2-3pm.; 1 / 2 3 .
136 Soc. Sci.. 5-6pm. Designed to help you
)repare for job or internship interviews

Career Apprenticeship Program
Interviews will be Jan . 21-27 Spring.
Apps.are due 1/21. Sign up foranappt. with
Dian Poe now. Forms and apprenticeship
booklets describing opportunities are avail­
able in the Resouirce Room or Career Center
Reception Area in the hanging racks.

Career Exploration
First and Second Year Students.
Want to do some "basic clarification of yotir
career plans? Sign up for the "SHOP"
workshop (Start Here: Options and Plan­
ning). This 2 1/2 hr. workshop is designed
tohelpyou better understand yourself, iden­
tify interesting career options and learn
about resources VOLI can use to research and
explore options. An assessment tool called
the Self Directed Search will be used. Gall
660-1050 or come to 110 Page building to
sign up.
Bus ines s

Check CareerSource and CDC B.Board #1
for new Business job & internship listings.
Business Careers/Internship info, session
1 / 2 3 . Flowers Lounge. 9- 10am. Attend this

The Career Development Center Newsletter

More CareerSpectrum
An expanded version of CareerSpectrum is available in the Career Development Center
Resource Room, 106 Page Building. Pick up your copy to find out more about possibilities
for summer internships and jobs as well as pennanent positions.

session before making an appointment
with Dr. Maskel.
Community and Public Service

See Dian Poe to discuss your summer
intership or pennanent position search
in non-profits. Many resources are avail­
able in the Career Center. Details about
summer & pennanent opportunities are
found on CareerSource , in the Public
Service Notebook and in the file cabinet
in the Resource Rm. Checkdetails about
the opportunities listed below.
Summer: Northern Rockies Action
Group - 38 internship opportunities
with 31 social change organizations.The
Everett Public Service Internship Pro­
gram More than 140 internships at over
35 non-profits. AmFAR - American
Foundation For Aids Research - Wash.,
DC Public Policy Fellowships for sum­
mer. 1992 .IVS-International Voluntary
Service Programs in Bangladesh, Bo­
livia. Eduador & Zimbabwe.
Permanent: Samuel Huntington Pub­
lic Service Award. Stipend of $10,000
for graduating senior to pursue public
sendee anywhere in the world. LEAD-
Leadership Education and Develop-
ment-Williamstown, MA. DP

Government
Permanent: Environmental Opportu­
nities with Federal agencies. Work in
labs, oilices. nat'l parks, in many states
or Wash.. D.C. with EPA. NSF, TVA.
Depts. of Agric.. Interior, Energy, De­
fense, etc.) Deadline: 1/30. More info in
106 Page.
Summer: Internships on the Hill are
hard to come by. Apply now for these
competetive opportunities. Check
CareerSource under Congress of the
U.S. for current listings.
Undergrads, seniors andgrad students,
paid summer jobs in the Federal Gov't.
Info Sessions and Video Presentation to
be held in 03 PAGE Mon.. 01 /27 /92 (4-
5pm): Wed.. 0 1 / 2 9 / 9 2 (l l -12pm);
Thurs.. 01 /30 /92 (3-4pm).
Duke Georgetown Government/Non-
Profit Career Expo, 2 / 2 1 . i n
Washingoton, DC A Duke-DC Alumni
Reception will follow. Van transporta­
tion ($9-$ 11) available. No charge for
students toattend. Registration required!
Sign in the Resource Room anytime or at
CDC table in the Bryan Center, Lower
Level. 1 l:30am-2pm on 2 / 5 & 2/12 .

Education
Certification Students! Eleven school
districts from MA. FL. NC. GAand PA will
recruit at Duke. These are competitive
districts sincerely interested in hiring
Duke students. Schedules will be free-
sign. Register on CareerSource ASAP to
be ready. For more info, call Donna
Hamer at 660-1071. In a light job mar­
ket, think seriously about interviewing
witli all of these districts even though
geographic choices might not be perfect.
Summer . Resident Advisor or Teaching
Asst. positions available with the TIP

Summer Residential or PreCollege Program.
Contact Shannon Powers or Gila Gulati at 684-
3847. Deadline is 1 / 3 1 . Johns Hopkins Univ.
Center for Talented Youth offers a teaching
asst. position to Psych, undergrads for their
Intro to Psychology Class. Check CareerSource
for more info.

International
Check CareerSource and CDC B.Board #1 for
new International job & internship listings.
International Careers/Internship info, session
1/22. Flowers Lounge, 9- 10am. Attend this
session before making an appointment with Dr.
Maskel.

Minority Concerns
Minority MBA Fellowships through the
Consotium for Graduate Study in Manage­
ment. Full tuition and living stipend. Deadline:
2 / 1 . See more info in Resource Room.
Mellon Fellowships for Minority Teachers.
Scholarships in graduate teacher prep.. See
brochure Resource Rm.
15 paid internships available thru the PGA
Tour Minority Internship Program. Exciting
chance to travel. Work in Trumbull. CT;
Chicago.IL: Princeton, NJ; or Pinehurst. NC.
Check CareerSource for more info. Deadline:
02 /01 /92 .

Computer Sc ience , Engineering, Math
and Phys ics

Many companies such as J . A. Jones, IBM
Western Geophysical, Ames Lab. Sandia Nat.
Lab and three consulting* firms want to hire
Duke graduates for permanent and summer
career opportunities but will not recruit on
campus this year. All are listed under Corre-
spondenceOpportunities in CareerSource. Start
looking for them now and send a resume and
cover letter to each one which sounds interest­
ing. POC
Sandia National Labs has unique deadlines.
SOPHOMORES: Sandia in Albuquerque, NM
will have summer research positions available
for 1993. YoumustapplybeforeMarch2.1992
for consideration; security clearance lakes ayr.!
Brochure available in 106 Page. JUNIORS:
Sandia in Livermore, CA has positions for
summer. 1992. SENIORS: Sandia will have
permanent positions available.
The Career Library now has the MerrJjer
Directory for the Information Teclvxology Ser­
vices division of the Information Technology
Association of America. This is a good resource
for identifying potential employers. Other di­
rectories are also avaiable. The Resource Rm
has free publications in some specialities which
will give you info about the field and specific
companies.
Do you need to polish your interview skills?
Make an appointment with your career special­
ist for a mock interview before you start tlie next
phase of your job search. Resume and cover
letter reviews are also avaialble.
Summer Job Search Skills Workshops, 7pm
on Tues.. J an . 28 and Wed.. J an . 29in203Teer
Building. Last two sessions for this semester.
Graduate S t u d e n t Concerns

Publishing Seminar, Sat., Jan 25. Profes­
sionals answer questions on the academic
publishing process. Contact Joan Milligan,
DUPress, 684-2173.

J a n u a r y 20. 1992

CDC Tour for Early Bird Job-Seekers, Fri.,
Jan.24, 4pm. Tour our Resource Room.
Meet our staff. See our career library. Meet
Virginia Steinmetz, Graduate Student Spe­
cialist, in Page lobby.
Academic positions in Math, Statistics,
Economics and Computer ScienceTeach-
ing opportunities with deadlines from Janu­
ary to March are open at many universities
and colleges; complete list available in CDC.
Duke-Georgetown Government/Non­
profit Career Expo (Feb.2 l)is open to gradu­
ate students. Register in Resource Room.
Academic and Administrat ive Job
Resigter: CDC receives a monthly nation­
wide job listing", the Affirmative Action Regis­
ter, designed especially for women and mi­
norities. Available on "minority" shelf in our
library (Page 217).
Part-time job available now at Blue Cross/
Blue Shield. Graduate students in Health
Policy, Soc , Psych., Business Admin or
Public Admin may qualify. Find details in
CareerSource under "Correspondence Op­
portunities."
Smithsonian Careers. CDC receives no­
tices of jobs for which graduate students
qualify. Check CareerSource or our
SniimsoniannotebookintheResourceRoorn
for details.
Summer Employment . Call Virginia
Steinmetz (660-1061) for info about oppor­
tunities with the Agency for Internationa)
Development (DC or Rosslyn.VA). Everett
PhilanthropicFund(140intemshipsinNYC),
and Library of Congress.
Health, Medicine & l i f e Sc ience

Lab Research, Environmental, & Clinical
Patient Care Summer Jobs & Internships for
'92. Complete info in CareerSource under
Correspondence Opportunities. Be careful
tonoteJan.&Feb.deadlinedates.Seesupple-
ment in Resource Rm. for complete list.
The National Institues of Health Summei
Biomedical Research Opportunities,
Bethesda, MD. Apps. available now for
undergrads. Write NIH, Office of Education,
Bldg. 10, Rm. 1C129. 9000 Rockville Pike,
Bethesda, MD 20892, or call 301-496-2427.
Health Careers Intemship Program, Spring
'92. Info Sessions Mon.(tonight!), J a n 20,
6:30pfn orTues,Jan21,4pm. 201 Flowers.
Deadline: 1/22.
Follow-A-Physician Shadow Internship:
Applications accepted on a first-come, first-
served basis. Prerequisites: one semester oi
HCIP Clinical; committment of 5-8 hrs.
weekly; and meeting with Mrs. Tuthill. Call
660-1050 for walk-in appt.times.
"Bs a Buddy to People with ADDS" Duke
Med. Center. Info. Session on Tues.. J an 2-1,
5pm, 201 Flowers Bldg.
Tutoring in the Duke Medical Centei
Hospital School. Info Session on Tues.. Jan
21 . 5:45pm. 201 Flowers Bids.

Media & Arts
Permanent - Fox Broadcasting, will inter­
view here on Jan . 28 for a variety of positions.
Sign-ups began last Thurs., but check
CareerSource asap.
Summer - NOW is an excellent time to put
together your personal plan to find an inter­
esting and career-related summerjob. Please
make the time to schedule an appt. with
John Noble, Director of the CDC, and career
specialist in media and the arts.

This issue of Career Spectrum is made possible by a generous gift from [BM a str°ng supporter of higher education.

