

William and Mary News

Volume II, Number 34
May 14, 1974

MBA Program Gains Accreditation by AACSB

The Master of Business Administration (M.B.A.) degree program of the School of Business Administration has been awarded professional accreditation by The American Assembly of Collegiate Schools of Business (AACSB).

There are approximately 600 colleges and universities in the nation offering business administration programs at the graduate and/or undergraduate level. Only 171 undergraduate and master's business administration programs are accredited by the American Assembly of Collegiate Schools of Business.

The M.B.A. degree program is directed by Marvin M. Stanley, Associate Dean of the School of Business Administration. Dean Charles L. Quittmeyer heads the School of Business Administration.

With this second professional accreditation achieved by the School of Business Administration, both business administration degrees offered by the College have received the highest academic accreditation in this professional education area. The undergraduate Bachelor of Business Administration (B.B.A.) degree program was accredited by the Assembly in 1972.

The M.B.A. degree program at William and Mary is oriented to the broad needs of the professional manager, with knowledge acquired and skills developed in managerial areas of problem analysis, evaluation and decision, and in implementation of decisions within the social and economic environment of contemporary American life. The Harvard Business School case method is emphasized, but not used exclusively. Open to qualified holders of a bachelor's degree, regardless of the undergraduate field of study, the M.B.A. degree program requires two years of full-time graduate study.

William and Mary initiated business administration as a field of study in 1920. A Department of Business Administration was organized in 1941 and in 1968 the School of Business Administration was established. The Master of Business Administration program began in 1966 as part of the College's transition to the status of a small, modern university. Beginning on a part-time basis, the M.B.A. degree program quickly attracted full-time student applicants. The M.B.A. degree program has moved steadily toward emphasis upon a full-time orientation, although continuing its provisions for part-time M.B.A. degree program students. Estimates for the fall semester 1974 are that the M.B.A. degree program will include about 100 full-time students and 75 active part-time students.

From inception of the graduate business administration program in 1966 through June 1973 The College of William and Mary has awarded 375 M.B.A. degrees. The group graduating during 1973 held undergraduate degrees from 56 different colleges and universities located in 23 states and one foreign nation.

W&M Participates in Community Progress Week

The African Room in Washington Hall

William and Mary is participating in Community Progress Week which began Sunday and ends next Saturday.

The Week is being sponsored by the Williamsburg-James City County Chamber of Commerce.

Tours of the greenhouse atop Millington Hall are scheduled for 9 a.m.-2 p.m., Tuesday, May 14, and of the Wren Building from 9 a.m.-4 p.m.

On Thursday, May 16, open house will be held at the Artifacts Museum from 3-5 p.m.; and at the African Room Museum from 3-5 p.m., both in Washington Hall.

Commenting upon achievement of professional accreditation of both degree programs in a two-year period, President Thomas A. Graves, Jr., said, "The accreditation of the M.B.A. program of the School of Business Administration by the AACSB is a most impressive achievement accomplished in a very brief period of time. The faculty, students and administration of the School deserve great credit for a major step forward. It paves the way for the programs in business administration of the College to move toward the front rank of educational service to both students of business and the business community."

Accreditation is awarded only after searching examination by AACSB staff and visitation teams of a program's characteristics, including admissions policy; curriculum; internal program controls; faculty qualifications; student body; faculty research, consulting and public service, etc. In all cases the programs of the applying School are weighed against established standards published by the Assembly for guidance of its staff and visitation teams.

Visiting the William and Mary School of Business Administration in January were: Dean H. Justin Davidson, Graduate School of Business and Public Administration, Cornell University; Dean William R. Dill, Graduate School of Business Administration, New York University; and Ira O. Scott, Jr., Executive Vice President, Savings Bank Association of New York State.

The Greenhouse atop Millington Hall

Homecoming Plans Set

The famed Clydesdale horses and beer wagon of Anheuser-Busch will be the featured attraction this fall at the annual Homecoming Parade at the College, it has been announced.

Gordon C. Vliet, executive vice president of the Society of the Alumni of William and Mary, said that the eight-horse team will participate in the parade scheduled for Oct. 19. It will be the first time that a major outside unit has been invited to join in the College-wide activity which annually features floats created and constructed by the College's social organizations.

The Clydesdales have been featured in parades throughout the nation in the last two decades and only last Jan. 1 won the major first place trophy in the Tournament of Roses Parade in Pasadena, Calif.

A spokesman for Anheuser-Busch in Williamsburg said that the participation of the horses in Williamsburg for the William and Mary event would be the only scheduled appearance of the unit in Virginia in 1974.

Mr. Vliet said that also for the first time the Homecoming Parade, one of the last remaining major college parades in the state, will have a theme for the floats. Student participants have agreed to the "Good Ole Days," as the 1974 theme, he said.

Campus Exhibits

Exhibit of King William, Queen Mary and Sir Christopher Wren manuscripts, given by Dr. and Mrs. Thomas G. Pullen to the Swem Library Collection, Botetourt Museum, Swem Library, beginning Monday, May 13, ending Sunday, June 30; Mon.-Fri., 8 a.m.-5 p.m.; Sat., 9 a.m.-1 p.m.

Faculty Art Exhibit, ending June 8 (See page 3)

Anthropology

Vinson Sutlive, associate professor, participated in the Symposium on Symbolic Systems in Indonesia, Malaysia and the Philippines, sponsored by the Center for South and Southeast Asian Studies, University of Michigan. Mr. Sutlive's paper, "Iban Folk Literature and Socialization," together with other papers presented during the two-day symposium, will be published by the center.

Government

Associate professor Alan J. Ward's paper, "Lloyd George and the 1918 Conscription Crisis," was published in the March issue of *The Historical Journal*. In recent months he has reviewed David Calleo and B. M. Rowland, *America and the World Economy* (1973), and Ronald Lewin, *Churchill the Warlord*, (1973) for *Perspective* and Peter Richards, *The Backbenchers* (1973) for *Choice*. Mr. Ward attended the annual conference of the American Committee for Irish Studies at VPI&SU, May 3-5. He serves on the Executive Committee of that organization.

Metropolitan Criminal Justice Center

B. M. Gray, director of police projects attended the Second International Symposium on Criminal Justice Information and Statistics held in San Francisco recently. The symposium was sponsored by the Law Enforcement Assistance Administration of the U.S. Department of Justice.

Charles W. Thomas, research director, attended the North Central Sociological Association convention held at the University of Windsor in Windsor, Ontario May 2-4. Mr. Thomas served as the chairperson for a topical section on "Law and Social Control."

Mr. Thomas has also been asked to serve as a referee for manuscripts in criminology and deviance by *The Sociological Quarterly*, a publication of the Midwestern Sociological Society.

The following materials have been accepted for publication or presentation:

"Public Attitudes toward Crime and the Statutory Limits of Legal Sanctions," a paper by Mr. Thomas and Samuel C. Foster of The Florida State University, has been accepted for presentation at the annual convention of the American Society of Criminology.

"Extra-Legal Constraints on Judicial Discretion in Sentencing," a paper by Mr. Thomas and Mr. Foster, has been accepted for presentation at the annual convention of the Western Sociological and Anthropological Association.

Mr. Thomas has also signed a contract with Charles C. Thomas, publisher, for a research monograph tentatively entitled "The Impact of Victimization on Society." The volume, scheduled for publication in mid-1975, will be co-authored with Professors L. D. Nelson and J. Sherwood Williams, both of the Survey Research Center at Virginia Commonwealth University.

Modern Languages

Jerry Smith, assistant professor, attended the ninth conference on Medieval Studies May 8-10 in Kalamazoo, Mich. He read a paper entitled "Elia Levita and the Origins of Yiddish Literature."

P. E. for Women

Carol Sherman, associate professor of dance, will join the faculty of the Washington Dance Theatre for its summer session.

Psychology

The following faculty, graduate and undergraduate students presented papers to the Virginia Academy of Science, May 9 at Old Dominion University, Norfolk:

Bogart, Edward H. "Response Asymmetry in a Visual Task as an Indicator of Cerebral Dominance," (E. Rae Harcum, sponsor).

Capasso, Deborah R. "Attitudes Toward Women and Levels of Personality Development in College Women," (Virgil V. McKenna, sponsor).

Gilbert, Marcia, and Shaver, Kelly G. "Attribution of Responsibility for Imprisonment."

Hays, Patricia M., and Shaver, Kelly G. "Defensive Attribution in a Dangerous Occupation: Effects of Situational Possibility and Personal Similarity on the Assignment of Responsibility for an Accident."

Keller, Barbara. "Developmental and Sex Differences in Conceptual Style Test Performance," (Virgil V. McKenna, sponsor).

Lewis, Michael. "The Use of Pre-test Conditioning to Enhance Lie Detection," (Virgil V. McKenna, sponsor).

Moeschl, Thomas P. "Motivational Effects of Electrical Brain Stimulation Producing Analgesia in Rats," (E. Rae Harcum, sponsor).

Page, David, Shaver, Kelly G., and Friedman, Herbert. "Decisions of Simulated Juries as a Function of Group Size and Unanimity Requirements."

Toukatly, John L. "Effects of EEG Synchrony and Desynchrony on the Gravity Muscle Component of Whole Body Startle in the Rat," (E. Rae Harcum, sponsor).

Westlake, Katie C. "Crayfish Responses to Threat and Aggression," (Herbert Friedman, sponsor).

Sociology

Gary Kreps, assistant professor, attended the annual meetings of the North Central Sociological Association in Windsor, Ontario, May 1-4. Mr. Kreps was a discussant in the section on Complex Organizations and critiqued a paper presented by Brian Aldrich (University of Minnesota) entitled "The Analysis of Change in Formal Organizations."

School of Education

John F. Lavach, associate professor, and Hope B. Lanier of the Psychology Department, Thomas Nelson Community College, presented a paper, "The Motive to Avoid Success in High-Achieving Seventh, Eighth, Ninth, and Tenth Grade Girls," at the 1974 Eastern Psychological Association Convention in Philadelphia.

S. Stuart Flanagan was reelected president of the Peninsula Council of Mathematics of Virginia at the annual meeting held May 1 at the Campus Center. The PCMV was organized one year ago under the sponsorship of the College's School of Education and has been awarded an affiliation with the National Council of Teachers of Mathematics. There are presently more than 175 active members in the PCMV.

Mr. Flanagan has been selected as a participant in a national leadership conference for utilizing the computer as an instructional tool and remodeling device in algebra. The conference,

which is supported by the National Science Foundation, will be held at the University of Colorado for two weeks this summer.

In addition, Mr. Flanagan was recently appointed to the State Department of Education's Steering Committee on the Revision of Teacher Certification.

School of Law

Walter L. Williams, assistant professor, presented a paper, "Toward the Maximum Effectiveness of the Law of War," at the Law of War Workshop of the American Society of International Law in Washington April 26.

Staff Notes

Swem Library

Berna Heyman, acting head, Cataloging Department, was one of the speakers at the spring meeting of the Virginia Library Association Junior Members' Round Table held at Longwood College, Farmville, May 4. Her topic was orientation of new library staff members. Other staff members attending this meeting were Leah Rae Miron and Kathryn Blue, assistant catalog librarians.

Merle Kimball, assistant catalog librarian, attended a meeting of the Hampton Roads Library Association at the Collis P. Huntington Memorial Library, Hampton Institute on April 18. The participants also toured the Huntington Library, which includes the Peabody Collection of materials by Black authors.

Swem Library has recently received a copy of the *Virginia Union List of Serials (U.L.S.)*, a publication which lists locations of more than 38,000 serials held by 54 academic, special, and public libraries in Virginia. In addition to Swem Library, major libraries whose holdings are represented by the *ULS* are University of Virginia, Virginia Commonwealth University, and the Virginia State Library. Holdings of the Marshall-Wythe School of Law Library are also included in the computer-produced list.

William and Mary News

Volume II, Number 34

May 14, 1974

Published weekly through the Office of Information Services by the College of William and Mary for faculty, staff and students. Produced by the College News Office, 125 Richmond Road, Mrs. Barbara Ball, Director.

Editor:

Mrs. Eleanor R. Anderson

Assistants:

Miss Sharon Kurtz

Mrs. Gay Money

Mrs. Carolyn Wilcox

Mailed to addresses of employees as on record at the Personnel Office, James Blair Hall, to which office address changes should be directed.

Mrs. Fowler Dies

Members of the College community were saddened to learn of the recent death of Theodosia (Ted) Marshall Fowler, wife of Harold L. Fowler, retiring Dean of the Faculty of Arts and Sciences.

Mrs. Fowler died May 8 in Williamsburg Community Hospital after an extended illness.

Born in York Harbor, Maine, November 23, 1905, Mrs. Fowler was the daughter of Fred Winslow and Kate Leavitt Marshall. She was a graduate of Simmons College. She had been a resident of Williamsburg for the past 40 years and was a member of Mortar Board, Bruton Parish Church, and the Williamsburg Garden Club. Mr. and Mrs. Fowler were married December 26, 1934.

In addition to her husband, Mrs. Fowler is survived by two nieces, a nephew and several grandnieces and grandnephews.

Funeral services were held in Bruton Parish Church, Friday, May 10, by the rector, Rev. Cotesworth P. Lewis. Burial was in Cedar Grove Cemetery.

Memorial contributions to Swem Library for books in Mrs. Fowler's name were announced May 8 by President Graves in a message to members of the staff and administration.

Faculty Art Exhibit

The annual faculty art exhibit will be held in Andrews Hall, through June 8, Monday through Friday, from 10 a.m. to 4 p.m.

Exhibitors from the Department of Fine Arts include: Henry E. Coleman, associate professor, design, drawing, watercolor; Paul Helfrich, instructor, design, graphics; Wright B. Houghland, lecturer, architectural design; James Kornwolf, associate professor, art history; Carl A. Roseberg, professor, sculpture, art history; Thomas E. Thorne, professor, painting, art history; and Patricia M. Winter, lecturer, design.

New VCPA President

Stanley E. Brown

Stanley E. Brown, director of corporate relations and placement, was elected president of the Virginia College Placement Association at its annual meeting in Charlottesville recently.

The VCPA is comprised of over 200 college placement directors of Virginia and employer personnel officers. Mr. Brown succeeds Raymond Thrift, Jr., of Virginia Polytechnic Institute and State University.

Mr. Brown came to William and Mary in January, 1969, as assistant director of student aid and placement. He earned his bachelor's degree in Spanish at Emory and Henry College, and master's degree in educational administration at the University of Tennessee at Chattanooga.

He chairs the Advisory/Professional Services Committee of the Southern College Placement Association, regional division of the College Placement Council, and is a member of the Mid-Atlantic Conference Placement Association.

Quittmeyer to Speak

Charles L. Quittmeyer, dean of the School of Business Administration, has begun a series of eight speaking engagements at luncheons with business leaders in the state, Philadelphia and New York City to talk about the expanding programs at his school.

The first luncheon, at which he spoke on ways in which his rapidly developing school is able to be of service to the state's corporations, was held at the Huntington Club in Newport News and was hosted by an alumnus, B. M. Millner of the law firm of Marshall, Blalock, Garner and Millner.

Henry Clay Hofheimer II, chairman of the board of Virginia Real Estate Trust, will host a luncheon today at the Harbor Club in Norfolk at which Dean Quittmeyer will speak.

Dean Quittmeyer will speak in Lynchburg May 20 at the Holiday Inn at a luncheon meeting to be hosted by a former member of the William and Mary Board of Visitors, Walter G. Mason, chairman of the board of Mason & Lee, Inc. May 21 he will be in Roanoke at a meeting hosted by a board member, William S. Hubbard, vice president--administration, Shenandoah Life Insurance Company, at the Shenandoah Club. W. Brooks George, alumnus and former board member, chairman of the board of The House of Edgeworth, will host a luncheon at the Commonwealth Club on May 22.

In the Washington-Northern Virginia area, Dean Quittmeyer will attend and speak at a luncheon at the Marriott, hosted by Raymond A. Mason, president of Legg, Mason & Co., Inc., May 28.

In New York on June 4 he will speak at a luncheon hosted by an alumnus, Ted Cohn, vice president of IT&T Corporation, in the company dining room. The final luncheon meeting will be held June 5 in Philadelphia, arranged by another alumnus, A. Addison Roberts, president of Reliance Insurance Company, in the company dining room.

Faculty Club Party

The William and Mary Faculty Club will have as their guests, members of the Board of Visitors, for their final cocktail party of the year. The event will take place on Friday, May 17, from 5:30-7:30 p.m. at the Alumni House. All members of the Faculty and Administration are invited to attend and may obtain tickets from Richard Prosl at the usual rates: members - \$1.50 per person; non-members - \$3 per person.

Drewer Has New Post

Milton L. Drewer, Jr., former athletic director at the College and currently chairman of the board and president of Clarendon Bank and Trust, Arlington, has been elected president of the Virginia State Chamber of Commerce.

Pulitzer Prize Awarded

The Pulitzer Prize for commentary went last week to a William and Mary alumnus who, in recent years, has been a frequent visitor to Williamsburg.

The recipient is Edwin A. Roberts, Jr., of Rockville, Md., whose column "Mainstreams" appears in the *National Observer*, published by Dow-Jones, Inc.

Roberts, a member of the College's class of 1956, transferred to New York University to complete his degree after two years at William and Mary.

Mrs. Graves Entertains College Women's Club

Members of the College Women's Club were the guests of Mrs. Zoe Graves for sherry preceding the Club's annual luncheon in the Campus Center on May 3. New and old officers are, left to right, front row: Mrs. George Healy, retiring treasurer; Mrs. John Lavach, retiring president; Mrs. Sidney Lawrence, incoming president; Mrs. Gary Smith, incoming vice president; and Mrs. Graves. Second row, left to right: Mrs. Martin Mathes and Mrs. James Smith, new directors; Mrs. Roger Ries, incoming secretary; Mrs. David Kranbuehl, retiring hostess chairwoman; Mrs. Edward Fogler, new treasurer and immediate past welcoming chairman; and Mrs. Richard Prosl, past president and retiring ex-officio board member.

Thirty-one Chosen for Study Programs in England and France

FRENCH JUNIOR YEAR ABROAD Pictured, left to right, front row: Wendy Carson, Gordana Slijepcevic, Jane Still, Trisha Chogich, Gay Gammon, Gwen Johnson, Traci Gage, Martha Peterson, and Susan diRende. Second row, left to right: John R. Livengood, Brian R. Seeber, Robert Lane, Janet F. Dysinger, Deborah Rennolds, and Preston Walklet.

Thirty-one students will participate in study-abroad programs during the 1974-75 academic year.

French Junior Year Abroad

Seventeen sophomores and one junior concentrating in the humanities, social sciences and French will be among the 26 Virginia students participating in the William and Mary French Junior Year Abroad program at the University of Montpellier III, recently named Université Paul Valéry. Founded in 1242, the Université Paul Valéry is the second oldest university in France.

The students will arrive in Paris August 29 and will tour the city before beginning a six-week preliminary session of intensive orientation and language preparation. The regular academic session is composed of two fourteen-week semesters, the first beginning October 21. The students will complete the program in mid-June.

J. Luke Martel, associate professor of modern languages, will accompany the group to France and remain with them during the preliminary session.

Sophomores accepted in the program include Wendy Carson, French/German concentrator, Washington, D.C.; Trisha Chogich, French, Philadelphia, Pa.; Susan diRende, theatre, Silver Spring, Md.; Janet F. Dysinger, economics, Minneapolis, Minn.; Samuel L. Earp, physics, Indialantic, Fla.; Traci Gage, anthropology, Atlanta, Ga.; and Gay Gammon, French, Richmond.

Also, Gwen Johnson, French, Danville; Carol Johnston, government, Indialantic; Robert L. Lane, French, Virginia Beach; Nancy F. Lewis, interdisciplinary, Alexandria; John Livengood, biology, Cumberland, Md.; Martha Peterson, French, and Deborah Rennolds, accounting, both of Charlottesville; Brian R. Seeber, government, Bon Air; Gordana Slijepcevic, government, Zagreb, Yugoslavia; and Jane Still, French, Newcastle-on-Tyne, England.

Preston Walklet, a French concentrator from Weston, Conn., is the only junior in the program.

To qualify for this program, a student must be in academic good standing; must have completed the requirements for junior year standing by August at an accredited four-year college; and must demonstrate a proficiency in the French language.

Study at British Universities

The College offers five different study programs in Britain.

Thomas L. Phillips, a rising junior and English concentrator from Rustburg, is the recipient of the Exeter Exchange Scholarship, the oldest of the study programs in England.

Two graduating seniors have received the Drapers' Scholarship, awarded by the Drapers' Company of London, for 1974-76. Scott B. Wilcox, a fine arts concentrator from Phillipsburg, N. J., will study at the University of Edinburgh in Scotland, and Gerald G. Miller, a philosophy concentrator from Wausau, Wisc., will study at the University College, Oxford University.

A fine arts concentrator from Langhorne, Pa., Ann Marie Scanlon has received a scholarship to the University of St. Andrews in Scotland. Miss Scanlon is a rising junior.

Marcus B. Robertson, a psychology concentrator from Gadsden, Ala., will spend his junior year at St. Mary's College, the divinity school of the University of St. Andrews. Arrangements for the year's study in religion were made by President Thomas A. Graves, Jr., during his visit to Britain last year.

Eight students have been selected to participate in the Junior Year Program at the University of Exeter, Devon, England. Chosen for the program were:

BRITISH UNIVERSITIES Pictured, left to right, front row: Elizabeth Gregory, J. Greer Sullivan, Carolyn Brinkley, Rosemarie Moyer, Ann Marie Scanlon, and Karen Kielblock. Second row, left to right: Brian Mahoney, Thomas Phillips, Kenneth M. Stahl, Scott B. Wilcox, and Mark S. Erickson.

Carolyn L. Brinkley, an English concentrator from Suffolk; Mark S. Erickson, English, Sanford, Fla.; Elizabeth Gregory, history, Norwalk, Conn.; Karen Kielblock, philosophy, Berkeley Heights, N.J.; Brian Mahoney, English, Short Hills, N.J.; Rosemarie Moyer, economics, Alexandria; Kenneth M. Stahl, history, Albuquerque, N.M.; and J. Greer Sullivan, history, Jackson, Miss.

The students were chosen on the basis of their academic record, activities, intellectual interests and pur-

pose; faculty recommendations; and character and social poise as shown in personal interviews.

All selections were made by the subcommittee on Foreign and National Scholarships, part of the Foreign Studies Committee, under the direction of James C. Livingston, dean of the undergraduate program. Cecil M. McCulley, professor of English, is chairman of the subcommittee on Foreign and National Scholarships.

Students Will Experience Asian Culture Next Year

Residents of the Asia House next year will have a chance to absorb the culture of the East while taking part in a living-learning experience.

Jim Cleary, '76, and Eileen McEwan, '75, student members of the Asia House Committee, believe there is a growing interest in the Asian culture because it is one area of study few people have had much exposure to. Students in the Asia House will learn from each other's projects and Eileen and Jim believe that there will be a chance for "as much involvement as people want." They have been getting together preliminary ideas and are looking forward to meeting with the other Asia House residents in the fall to plan their year.

Most of the students in Asia House have taken some courses in Asian studies and will continue to do so. Eileen and Jim hope the lack of exposure to the spoken language will be made up for by an extensive exposure to the Asian culture. In addition, a program of independent language study is being considered.

Much of the Asian study, they predict, will concentrate on a comparison of the past with the present. The twentieth century has brought significant change to Asia, especially in terms of overcoming inequities among people and in the area of technological advances. Yet the Asian cultures continue to remain distinct and different--and this, Eileen and Jim agree, is what makes them interesting.

Films on Asian culture and current events, speakers and trips to Washington are planned. Newspapers and magazines in English translation, maps, furniture and decorations will lend atmosphere. Eileen and Jim are especially interested in forming a dinner club to prepare Asian meals.

The East offers many special fields of study--including calligraphy, flower arranging, karate, yoga, Japanese drama, Chinese, Japanese and Indian music, and bonsai, the art of dwarfing and shaping trees by pruning.

The cultures of the larger countries--China, Japan and India--will probably be emphasized in studies of Asian art, anthropology, religion and philosophy.

Eileen and Jim participated last semester in a Project PLUS tutorial on "Conflict in South Asia," conducted by Jack Van Horn. The class made a trip to Washington which included visits to the Indian embassy, a Buddhist shrine

Dissertation Defenses

Thomas W. Jodziewicz, Ph.D. candidate in history, will defend his dissertation, "Dual Localism in Seventeenth-century Connecticut: Relations Between the General Court and the Towns, 1636-1691," in the Blue Room of the Wren Building at 2 p.m. on May 24. This is a public final examination open to all members of the College faculty.

Charles W. Lucas, Jr., Ph.D. candidate in physics, will defend his dissertation, "A Direct Reaction Multiple Scattering Pion-Nucleus Optical Model Potential," Friday, May 17, at 3 p.m. in the conference room of William Small Physical Laboratory.

The examination is open to the public.

Phi Sigma Officers

Phi Sigma Biological Honor Society recently elected the following officers: Juniors Lynn Cleary, president; Jennifer Shopland, vice-president; Dorothy Mills, secretary; and Debbie Omori, treasurer.

J. Cleary (l) and E. McEwan

and an Indian restaurant. Jim's tutorial project involved a study of vegetarianism and the strong connections believed to exist between physical and mental well-being. He says, "While I can't say I have become a vegetarian, my awareness of a different way of life has increased." Both he and Eileen observed that their Asian studies so far have led to a changed perspective and to a desire to learn more.

Commonwealth Interns

Alan Finder, '74, of Washington, Pa., and Paul R. Gilding, of Virginia Beach, a graduate student in the Government Department, have been appointed Virginia Commonwealth Interns for 1974-75, the Governor's Office announced recently.

Five Virginians, chosen from over 50 applicants, were selected this year to participate in the State's professional in-service training program. Interns will work in several State agencies on a rotating basis during the fiscal year beginning July 1.

Mr. Finder, who is concentrating in an interdisciplinary program combining psychology and history, is a President's Aide and Student Association liaison to the Board of Visitors. He has served as a student member of the Affirmative Action Committee, as a Student Association Senator, and as a resident associate at Project PLUS.

Mr. Gilding is a graduate research assistant in the Government Department. He received a B.A. degree in political science from the University of Maine and served as a Naval Line Officer for three years. He is interested in social welfare and urban problems.

Senior Organ Recital

The Music Department will present Robert Moncrief in a senior organ recital on Tuesday, May 14, at 8 p.m. at Bruton Parish Church.

Henry Stryker Dies

Henry M. Stryker, former mayor of Williamsburg, died Wednesday, May 8, at the age of 77.

A retired dentist, Dr. Stryker was elected to City Council in 1933 and served as mayor from 1948 to 1968, when he retired from politics.

He was a trustee of the Colonial Williamsburg Foundation for 15 years, a trustee of the Jamestown Corporation and chairman of the board of trustees of Bruton Parish Church.

Dr. Stryker attended William and Mary and received his dental degree from the Medical College of Virginia.

He is survived by his wife, Mrs. Fannie Lou Gill Stryker, and a daughter, Mrs. Henry A. R. Peyton of Waterford, Conn.

Asia House Staff Chosen

The resident director and assistant resident advisor for Asia House were recently selected.

The resident director will be Bruce L. Fenner. Mr. Fenner, currently visiting assistant professor at Northern Illinois University, received his B.A. with High Honors from Washington State University in 1966, and his M.A. from the East-West Center of the University of Hawaii in 1968. A Ph.D. candidate at Cornell University, his field of specialization is Southeast Asian history. Mr. Fenner speaks Tagalog, is a member of Phi Beta Kappa, and brings to the position of resident director an unusually broad background in Asian studies, for he has studied not only Southeast Asian, but also Indian and Chinese history. He has traveled in Asia and Europe with a Fulbright-Hays Dissertation Research Fellowship to collect data for his study of the social history of the Province of Cebu (the Philippines) during the nineteenth century. As resident director of Asia House, Mr. Fenner will be responsible for the formal weekly programs and for the informal programs on Asia.

Chuping Huang, a graduate student in physics from Taiwan, has been selected as the assistant resident advisor for Asia House for 1974-75. Mr. Huang, who has been a student at William and Mary since 1971, served on the Board of Student Affairs for two years. He has been active in the International Circle. In 1969 Mr. Huang received his B.S. degree from National Tsing Hua University. He has received his M.S. from William and Mary and is now a candidate for the Ph.D. degree.

Swem Library Hours

Library hours during spring semester exams are as follows:

Examination Schedule

The Swem Library will observe the following hours through May 27:

Monday-Friday	8 a.m.-12 m.
Saturday	9 a.m.-12 m.
Sunday	1 p.m.-12 m.

Seminar Rooms

The seminar rooms located on the ground level will remain open until midnight for group study through May 27.

Late Evening Study Hall

The Reserve Room will remain open until 1 a.m. daily through May 22. All other areas of the library will close at midnight.

Interim Period

Prior to the beginning of the summer session, from May 28 through June 15, library hours are:

Monday-Friday	8 a.m.-5 p.m.
Saturday	9 a.m.-6 p.m.
Sunday	1 p.m.-5 p.m.

Regular hours will resume on June 17.

Campus Center Hours

Wigwam and Campus Center Hours (From Commencement to Summer Session)

Sunday, June 2 close 3 p.m.

Monday, June 17 reopen 7 a.m.

Personnel Bulletin

Revised Salaries for Classified Employees

The Governor has approved a one-step increase in the minimum and maximum salary ranges for permanent classified employees of the Commonwealth of Virginia effective July 1. Eligible employees may be considered for an increase on the effective date, contingent on satisfactory job performance as evidenced by previous service ratings, current job performance, and availability of funds.

Deans of Faculties and Schools, and Department Heads will receive written notification in the near future of those employees under their jurisdiction that are eligible for a salary increase. Recommendations for approval or disapproval of such advancement must be furnished to the College Personnel Office on the notification form.

Every effort will be made by the College Personnel Office and the Division of Personnel in Richmond to expeditiously process the approved salary increases for eligible employees on the earliest payday possible after the effective date. Employees are advised that questions pertaining to them as individuals must be directed to their supervisors. Employees selected for an increase are advised that any administrative delay in their receiving approved increases will be retroactive and will not result in any net loss of pay.

Job Openings

The following positions at the College are or will be vacant. Qualified employees who wish to be transferred to these positions may receive additional information at the College Personnel Office. The College of William and Mary is an Equal Opportunity Employer. Accordingly, women and minority employees are encouraged to apply for those positions for which they feel they are qualified.

Clerk-Stenographer D - effective July 1
Clerk-Stenographer C
Clerk-Typist C
Clerk-Typist B - 4 positions available

Virginia Workmen's Compensation Act

All individuals employed by the College (faculty, classified, hourly, and students) are covered under the provisions of the Virginia Workmen's Compensation Act. To be eligible for these benefits, a person employed by the College, and injured on the job, *must* be examined at the College Student Health Services Center as soon as possible. If the employee cannot be moved, a Student Health Services physician should be notified immediately by calling Ext. 386 or 229-2793.

The Student Health Services Center is open twenty-four hours a day, seven days a week during the regular academic session for initial medical attention of College employees injured on the job. If an employee seeks outside medical attention in connection with a work related injury during the regular academic year when the Student Health Services Center is open, it can *only* be upon referral by one of the College physicians. Failure to follow the above procedure may result in the employee's loss of Workmen's Compensation Act benefits.

When the Student Health Services Center is closed (Thanksgiving break, Christmas break, and spring break), employees injured on the job should be examined (and preferably accompanied by their supervisor) at the emergency room of the Williamsburg Community Hospital.

If, after being examined and/or treated at the Student Health Services Center or at the Williamsburg Community Hospital, the employee's condition is not improving, or it becomes aggravated, the employee *must* then return to, or notify, the Student Health Services Center, if benefits under the Virginia Workmen's Compensation Act are to be continued.

Provided the circumstances warrant, the Virginia Workmen's Compensation Act authorizes payment of reasonable and proper medical expenses for persons injured while in the performance of their College duties. The College does not carry a commercial insurance policy under which claims for Workmen's Compensation might be paid. Instead, the College is self-insured for such contingencies, and all payments (medical and hospital bills, etc.) must be made from the normal operations budget. Accordingly, it is imperative that the employee injured while in the performance of College duties be immediately examined at the College Student Health Services Center. Medical attention and/or treatment by other than College medical personnel *must* be authorized by the appropriate Student Health Services personnel. Failure to receive such authorization could result in the employee not being eligible for benefits under the Virginia Workmen's Compensation Act.

I. H. Robitshek
Director of Personnel

NASA Base Becomes 'Classroom' for Geology Students

Facilities at the NASA Langley Air Force Base recently provided an ideal "classroom" for geology students at the College.

A test well site drilled at NASA in Hampton gave freshman students an occasion both to observe the process of drilling deep holes, and to collect some valuable samples for their study of the ancient geological environment on the peninsula.

The well has been dug by the Structural and Architectural Division of NASA under contract to the Layne-Singer Co. for the purpose of testing the feasibility of installing high pressure air tanks far below the earth's surface as a safety measure.

The NASA engineers planned to drill down to basement rock, a depth not reached in any drill hole in that area during this century.

Although the projected estimate to basement, an igneous or metamorphic rock dating back 400-800 million years, was 2250 feet beneath the ground, the engineers hit basement at 2080 feet, surprisingly close to their contract depth. Samples were collected approximately every 20 feet down. About 100 sediment samples were gathered in all, according to Mr. Johnson.

Mr. Johnson with students in his freshman geology colloquium on the test well site at Langley AFB in Hampton.

Approximately half-way down the students collected fossils dating back 110 to 120 million years.

The hole, nine inches in diameter, took the NASA engineers two weeks to drill. "It will take us much longer to study the samples we found," Mr. Johnson stated.

"We consider the chance to gather these samples a rare one and one that will be of great benefit to us," he observed. "Through careful study of them and by knowing their age, we can set up a sequence of deposits which will enable us to interpret the geologic history of the area over the last 140 million years."

Campus Security Log

The following items were reported stolen and are under investigation:

5/1/3 p.m. Lavender bicycle reported stolen from bicycle rack outside Jones Hall between April 22-May 1. Reported value of \$20.

5/2 Student reported that door to room in Kappa Alpha house was kicked in and lock broken on April 28. \$45 reported stolen on April 31.

5/2 Approx. 25 2-1/2 cc disposable hypodermic syringes and 25-23G 1-1/2" disposable needles reported stolen from the Laboratory of Endocrinology and Population Ecology, missing April 29.

5/2/10:30 a.m. Accoustic 850 amplifier reported stolen April 26-27 from Sit 'N Bull Room in Campus Center. Reported value of \$1,000.

5/3 Red 3-speed Hercules bicycle reported stolen from Monroe lobby around April 15. Reported value of \$60-70.

5/6/1:45 p.m. Yellow Schwinn 10-speed bicycle reported stolen from outside Jefferson Hall May 5-6. Reported value of \$145.

5/7/5 p.m. Smith-Corona electric typewriter reported stolen May 7 between 5-8:30 a.m. from Monroe dormitory. Reported value of \$200.

5/7/11:30 p.m. Pocketbook, with papers and money, reported stolen on May 5 at 5:15 p.m. Reported value of \$25.57.

5/8/10 a.m. Red "Ventura" 10-speed bicycle reported stolen from JBT #43 basement between May 4-8. Reported value of \$80.

5/8/3:30 p.m. Yellow Schwinn 10-speed bicycle reported stolen May 7 around 10 p.m. from JBT #43 basement. Reported value of \$120.

5/9/12:05 p.m. Orange rubber "Pivawa" raft reported stolen from Sigma Alpha Epsilon house basement between May 3-4. Reported value of \$65.

5/9/1:30 p.m. Gitane 10-speed metallic red bicycle reported stolen from JBT basement on night of May 7. Reported value of \$140.

5/9/3:35 p.m. \$40 reported stolen from wallet in Swem Library safe between 4 p.m. on May 8 and 11 a.m. on May 9.

5/10/10 a.m. Gray Whirlpool air conditioner reported stolen from classroom in William and Mary Hall between 10 p.m. on May 9 and 7 a.m. on May 10. Reported value of \$126.

5/10/12 noon Light blue Witcomb bicycle reported stolen from Bryan dormitory basement on May 9. Reported value of \$180.

5/10/2 p.m. Black Sears' 3-speed bicycle reported stolen May 8-10 from bicycle rack outside Jefferson dormitory. Reported value of \$80.

5/12/2:30 p.m. White 10-speed Azuki bicycle, reported value of \$125, and purple 10-speed Gitane bicycle, reported value of \$150, reported stolen from outside Pi Beta Phi house on night of May 11.

5/12/2:10 a.m. Man's brown wallet with student I.D. and \$30 in cash reported stolen at 2:10 a.m. from Bryan dormitory room.

* * * * *

5/2/11:10 p.m. Four boys seen in PBK Hall at 11:10 p.m. Campus police investigating found that they had no I.D.'s. No damage reported.

5/2/12:15 p.m. Indecent exposure reported on May 2 at 12:07 p.m. in Crim Dell area. Search made with no results.

5/5/6:04 p.m. Boy reported running through Landrum Hall and entering shower room at 6 p.m. Area searched with no results.

5/7/3:35 p.m. Obscene phone calls reported occurring during the period of May 1-6 at Ludwell Apartments. Student's telephone number changed to an unlisted one.

5/8/4:18 a.m. Man reported screaming outside Landrum dormitory at 4:15 a.m. Area searched and student questioned.

5/9/1:35 and 2:09 a.m. Complaint made that student had driven motorcycle into door at Taliaferro dormitory at 1:33 a.m. Campus police unjammed door. No damage reported. It was reported that student had returned at 2:05 a.m. and jammed door of dormitory room.

Law Students Present Gift to Burger

John H. Heard (l), Williamsburg, and Greg Walsh, Audubon, N.J., second year law students, Marshall-Wythe School of Law, present Chief Justice Warren Burger with a gift of a William and Mary coffee mug on a recent trip to the Supreme Court by Phi Delta Phi legal fraternity members.

OFFICE OF DEVELOPMENT

Postdoctoral Summer Institute on Population Begins in July

A postdoctoral summer institute on population, beginning July 29 and lasting for four weeks, will be sponsored by the Center for Population Research of the National Institute for Child Health and Human Development. The institute will be held at the University of North Carolina at Chapel Hill.

The institute will be open to postdoctoral applicants in anthropology, economics, political sciences, psychology, and sociology who are interested in utilizing their disciplinary background in population research and training, but who need to strengthen and broaden their competence in the population area. The major emphasis in all sessions of the institute will be on the development of population research approaches; however, some discussion of population teaching will also be included.

Individuals selected to participate will receive compensation for travel and approximately \$50 per day. Applications for the institute may be obtained from Dr. Vaida D. Thompson, Summer Institutes in Population, Carolina Population Center, University of North Carolina, Chapel Hill, North Carolina.

Fellowships in Residence for College Faculty--Residential Fellowships are intended for college teachers who are concerned primarily with increasing their knowledge and understanding of the subjects they teach in order to develop their abilities as teachers of the humanities, and the program will provide them the opportunity both to work with distinguished scholars and to use the resources of a major library. The Endowment will select a number of universities throughout the country on the basis of their faculties and facilities, and each will offer a program in a different discipline of the humanities and the humanistic social sciences for a small group of fellows. Altogether, there will be about fifteen seminars, if funds permit. Fellows will participate together in a seminar and, in addition, undertake personal programs of study and research. This is not a degree program, nor can the work later be applied toward a degree. Tenure will ordinarily run for the full academic year of 1975-1976.

Eligibility for Residential Fellowships will probably be the same as for the current program of Summer Seminars for College Teachers: to be eligible for a Summer Seminar, an applicant must be teaching undergraduate courses in a humanistic discipline at a small private or state college or at a junior or community college; faculty members of departments with doctoral programs and with large library collections in the humanities are not eligible; preference is given to college teachers who have been teaching for several years and who have not recently had the opportunity to use the resources of a major library; and applicants must be U.S. citizens or nationals.

Complete information about stipends, tenure, and eligibility for Fellowships in Residence for College Faculty as well as application instructions and forms will be available in this office late in September, 1974.

Atomic Energy Commission

Approved by both houses of Congress, the authorization bill for AEC totals \$2.551 billion, with \$132.2 million earmarked for high-energy physics.

National Science Foundation

An Office of Energy-Related General Research has been created at NSF to coordinate internally all energy-related research. The office is headed by Dr. Frederick H. Abernathy.

THE CALENDAR

TUESDAY, MAY 14

BSA BUDGET HEARINGS: CC, Rooms A&B, 8 a.m.-6 p.m.
 FACULTY MEETING: Millington Aud., 4 p.m.
 INTERHALL MEETING: CC, Room C, 4 p.m.
 ORCHESTRIS PICNIC: Adair Terrace, 6 p.m.
 CATHOLIC MASS: Wren Chapel, 7 p.m.
 FELLOWSHIP OF CHRISTIAN ATHLETES MEETING: CC, Room D, 8 p.m.
 ORGAN RECITAL: Robert Moncrief, senior recital, Bruton Parish Church, 8 p.m.

WEDNESDAY, MAY 15

DuPONT 3rd WEST PICNIC: Matoaka Shelter, 5 p.m.
 W&M BRIDGE CLUB MEETING: CC, Sit 'N Bull Room, 7:30 p.m.

THURSDAY, MAY 16

EPISCOPAL HOLY COMMUNION: Wren Chapel, 5 p.m.

FRIDAY, MAY 17

HILLEL: Temple Beth El, 7:30 p.m.

SATURDAY, MAY 18

POETRY SOCIETY OF VIRGINIA ANNUAL MEETING: PBK, Dodge Room, 10 a.m.
 ORGAN RECITAL: Wren Chapel, 11 a.m.

SUNDAY, MAY 19

PHYSICS DEPARTMENT PICNIC: Matoaka Shelter, 10 a.m.
 ROCK CONCERT: 3 Dog Night, W&M Hall, 8 p.m., \$6, \$5

MONDAY, MAY 20

SCHOOL OF EDUCATION DIVISION OF SPECIAL EDUCATION MEETING: CC, Gold Room, 9 a.m.
 BAHAI FIRESIDE: CC, Room D, 8 p.m.

TUESDAY, MAY 21

SCHOOL OF EDUCATION MEETING: CC, Gold Room, 10 a.m.
 CATHOLIC MASS: Wren Chapel, 7 p.m.

WEDNESDAY, MAY 22

W&M BRIDGE CLUB MEETING: CC, Sit 'N Bull Room, 7:30 p.m.

THURSDAY, MAY 23

no activities scheduled

FRIDAY, MAY 24

HILLEL: Temple Beth El, 7:30 p.m.

SATURDAY, MAY 25

ORGAN RECITAL: Wren Chapel, 11 a.m.

SUNDAY, MAY 26

no activities scheduled

MONDAY, MAY 27

BAHA'I FIRESIDE: CC, Room D, 8 p.m.

TUESDAY, MAY 28

CATHOLIC MASS: Wren Chapel, 7 p.m.

WEDNESDAY, MAY 29

no activities scheduled

THURSDAY, MAY 30

no activities scheduled

FRIDAY, MAY 31

HILLEL: Temple Beth El, 7:30 p.m.

SATURDAY, JUNE 1

REGISTRAR'S OFFICE DISTRIBUTION OF ACADEMIC REGALIA: CC, Theatre, 8 a.m.-5 p.m.
 ROTC COMMISSIONING CEREMONY: PBK Aud. and Dodge Room, 9 a.m.-1 p.m.
 MILITARY SCIENCE COMMISSIONING LUNCHEON: CC, Rooms A&B, 11 a.m.-2 p.m.
 ORGAN RECITAL: Wren Chapel, 11 a.m.

SUNDAY, JUNE 2

REGISTRAR'S OFFICE DISTRIBUTION OF ACADEMIC REGALIA: CC, Theatre, 8 a.m.-5 p.m.
 SCHOOL OF BUSINESS ADMINISTRATION RECEPTION FOR GRADUATES AND THEIR FAMILIES: PBK, Dodge Room, 10 a.m.
 COMMENCEMENT: Wren Yard, 3 p.m.
 LAW STUDENTS RECEPTION: PBK, Dodge Room, 5:30 p.m.

MONDAY, JUNE 3

no activities scheduled

TUESDAY, JUNE 4

CATHOLIC MASS: Wren Chapel, 7 p.m.

CLASSIFIED ADVERTISEMENTS

FOR SALE

25 in. Admiral television, \$20;
 5,000 BTU air conditioner - \$30; window fan, \$5; 6'x9' blue nylon carpet (never used), \$20; desk, \$15. Phone 229-5009.

Doghouse - For outdoor use; weather-board construction; 34" long, 22" wide, 28" high. \$25. Call 229-1870.

CB 350 Honda G model, has a valuable disc brake, good condition, \$800 or best offer. Also a black leather jacket, bikecover, 1 helmet, and tools and complete shop manuals. Will sell separate or with bike. Jeffrey Davis, Ext. 466.

Black & white TV, 15 in. screen. Excellent condition. \$65. Telephone 229-2632.

60 watt Scott amplifier Stereo with Sony AM/FM stereo tuner. In excellent condition. Call Bill, 229-2334.

Norge, by owner, immaculate 3 BR brick ranch, 1-1/2 B, LR with F/P, DR, eat-in-kit., pine paneled den, attached gar., central A/C, storm windows, oak floors, lrg. fenced yard, garden, tool shed, 10 min. to Wmsbg. \$36,950. 564-9750 evenings.

42'x10' mobile home. Ideal for 2 students or young couple. Price negotiable. Call 229-0744 after 6 p.m.

1961 Ford Galaxy, heater, radio, good tires, \$125. Call 229-8887 after 5:30 p.m.

Garrard/KLH turntable, single or stack, dampened cueing, dust cover, \$45. Foam-lined aluminum camera case, \$40. Parts from wrecked Gitanne Interclub--have only tubular wheels, hubs, quick release, \$40. Suntour Sprint front derailleur, \$5. Mike, Ext. 443, Room 130.

Panasonic stereo receiver/changer, 2 Royal 12", 3-way speakers, Realistic 8-track recorder. 4 months old. Call Ext. 460, ask for Gary or Mac.

Waterbed, queen-size, 5 x 7', complete with liners, pad and 2 x 10' fir frame, stained and waxed. Must sell. \$40 or best offer. 220-1463. Ask for John.

1973 G. E. electric kitchen stove. 40 inches wide. Used less than 6 mo. 4 burners and 2 ovens. Asking \$250. Call 229-5959.

Moving, must sell: 6,000 BTU air cond., \$95. Sewing machine, \$25. Electric rotisserie/broiler, \$10. Toaster oven, \$3. 16 cu. ft. Frost-free Sears refrig., \$150. Trailer hitch for VW Bug, \$10. 887-2219.

Travel Trailer, "Mon-Ark," 8 x 14', 3-burner gas range w/oven; gas, electric and 12 volt lights, sink w/water hook-up; sleeps 4. \$800. Call 229-7640 after 5 p.m.

Full size refrigerator for sale. Available for this summer or for the next school year. \$35. 220-0227, Neil or Penny.

Toyo solid state 8-track stereo, w/AM-FM radio, portable, one year old, like new, uses batteries or electricity, \$45. Call 229-4388 after 5:30 p.m.

Indigo Park - by owner, brick rancher, 3 bedrooms, 1-1/2 baths, living room with fireplace, large kitchen, family room, small study, wooded lot, central air, \$36,000. 229-1587.

Custom blt. 2-story brick aluminum colonial house in Denbigh. LR, DR, foyer, FR with brick wall and raised hearth fireplace. 4 BR, 2-1/2 baths, eat-in kitchen. Many extras, incl. ch.-rail, crn.-mold, wallpaper, intercom. Available Sept. 1. Only 20 min. from Williamsburg. Call 877-9460 after 5 p.m.

Refrigerator - 5 cu. ft., 1972 Westinghouse, wood grain color, 2-1/2 ft. tall, lightweight. Excel. cond. \$100. Call Ellen or Sarah at Ext. 403.

Sears 3-speed black bicycle. Good condition. \$30 or best offer. Call Betsy at Ext. 344.

1968 Honda 175, plus helmets, \$295. Call Bill, Ext. 464, Room 106.

FOR RENT

New house for rent, June 15-July 15, 7 miles from College, furnished, 3 BR, 2-1/2 B, A/C, dishwasher, washer, dryer, references required, \$275. 564-9748

Furnished 1 BR apt., approx. 2 miles from campus. Available June-August. Call 220-0150 evenings.

To rent from June 1-August 31: Attractively furnished 2 BR mobile home with television and washing machine. Near campus. \$140/mo. Please call 220-0729.

Two-story colonial home, fully furnished, two miles from campus, swimming pool available nearby. Available 2nd summer session. Call 229-4761 after 6 p.m.

Sublet June 1-Sept. 1: 2 BR apartment, semi-furnished, pool, laundry, 2 miles from campus. A/C. \$140 plus electricity. Call 229-4080.

House: 3 bedrooms, 2 full baths, large yard with shade, 2 mi. from College. A/C, dishwasher, washer & dryer, FURNISHED. Avail. mid-June to late Aug. Prefer couple. \$275/mo. Call 220-1143.

For rent this summer: May 31-Aug. 31. Fully furnished, 2-story apartment. 2 bedrooms (each with double bed); 1-1/2 baths; modern kitchen with dining area; large living room; air conditioned. Marlboro Apts. (quiet neighborhood). 1-1/2 miles from College on Jamestown Road. Rent negotiable; Call 229-9849 afternoons or evenings.

Available June 1. 3 BR frame home w/large fenced yard. 3 mi. south of College near bus line. \$190/mo. plus utilities. Call 229-8946 after 5 p.m.

House for rent near campus. Available Aug.-Sept. for next year. 3 BR, LR, DR and utility area. Large fenced-in yard. \$225/mo. Couples preferred. Call 220-0729.

June 1-Sept. 1. 4 BR house, completely furnished. 3 mi. from campus. Large lot, garden space. References required. Approx. \$275/mo. Call 229-5268.

House with 3 BR, LR, DR, Kit., FR with fireplace, central A/C; large storage bldg. References required. No pets. Available mid-August. Call 229-8007.

LOST

Aigner key case containing car, dorm, and house keys. Please return to Carolyn Brinkley, Ext. 418.

Gold wire-rimmed glasses probably in black case. Reward. 229-9316.

College of William and Mary
 Williamsburg, Virginia 23185

WANTED

Alumni couple need apartment near campus from July 15 or August 1 until September 1 or September 15. Please write, via air mail: John R. Pagan, Merton College, Oxford, England.

New professor desires an apartment or small house beginning in June. Write or call Mr. Raymond Petrillo, 71 Bay State Road, Boston, Mass. 02215 Phone: 617-262-4143.

Used double bed and box spring. If you have one to sell, call 220-0462.

Faculty members! Going away this summer and leaving your home unguarded? Have your property kept clean and safe by renting to a responsible senior. Please call Lorna Shopland, Ext. 364. Also wanted, 3, 5, or 10-speed bike, second hand. Will pay \$50-60. Please call Lorna, Ext. 364.

Riders wanted to Cincinnati, Ohio (final destination, Oxford). Leaving Williamsburg during last week of May. Will be returning (after a 5-day stay in Ohio) to either Williamsburg, Staunton, or Washington, D.C. Cost: share expenses. Call Erik, 229-7087.

FOUND

Well-used smoking pipe, may be claimed at Registrar's Office.

Keys found on Duke of Gloucester St., in front of old church on corner, on April 25. Owner may claim by describing, at News Office, Ext. 371.

Women's gray-rimmed glasses found at corner of Richmond and Dillard Roads. May be claimed at News Office, Ext. 371.