

William and Mary News

Volume V, Number 31
Tuesday, April 19, 1977

In the News

RPI FOUNDER DIES--Henry H. Hibbs, founder and first provost of Richmond Professional Institute, now the academic division of Virginia Commonwealth University, died April 4 in Richmond. He was 89.

Hibbs moved to Richmond from New York in 1917 to join the newly formed School of Social Work and Public Health. In 1925 William and Mary took over the school and changed its name to the Richmond Professional Institute. Hibbs was named dean a few years later, and provost in 1954.

When Hibbs retired in 1959, William and Mary President Alvin Duke Chandler described RPI as the "lengthened shadow of one man, Dr. Hibbs."

RPI became an independent state college in 1963 and merged with the Medical College of Virginia in 1968 to become VCU.

A native of Kentucky, Hibbs graduated from Cumberland College and Brown University and received his Ph.D. from Columbia University.

He is survived by his wife, Jessie Persinger Hibbs; a daughter, Mrs. Nathaniel J. Hawke of Jamestown, R.I., and a sister, Mrs. Esther H. Barnes of Jacksonville, Fla.

COMPUTER TALK--Mathematics professor William Poole will discuss "The Great Grandparents of HAL 9000," or "What Today's Computers Can Do" in the concluding lecture, April 23, of International Circle's seminar series.

Poole's lecture begins at 7 p.m. Saturday in Room A of the Campus Center. The public is invited to attend, and refreshments will be served.

Two short films on how the computer has changed man's life will also be shown.

LITERARY PRIZE--April 29 is the application deadline for the Tiberius Gracchus Jones Literary Prize for the best story, poem, play, essay or speech submitted by an undergraduate. Entries, which may be one or more pieces, should be brought to the office of Professor Cecil McCulley, 208 Old Rogers Hall.

NEWS SCHEDULE--The News Office is initiating a cost saving program this summer in light of budgetary constraints affecting the College. The *William and Mary News* will be published only once during May and June. Summer publication dates are as follows: May 24, June 14, July 5, July 19, Aug. 2, Aug. 16, and Aug. 30. The regular weekly schedule will resume with the orientation issue, August 30.

Physicists Receive \$30,000 NSF Grant

William and Mary physicists have received a \$30,000 grant from the National Science Foundation to continue research on semiconductor crystals, such as those used in hand-held calculators or transistor radios.

The grant, which supports work until June 1978, supplements previous NSF awards totaling \$71,700 for the research. Principal investigators under the project are professors Arden Sher and Jon Soest.

The research team is using an experimental technique called nuclear magnetic resonance to measure very small numbers of defects in the semiconductor crystals--as few as one defect out of one hundred million "correct" atoms in the crystal. Equipment was purchased and constructed with grant funds provided earlier by NSF and NASA.

The materials being studied are gallium arsenide and similar crystals that form a special class of materials called III-V compounds, named after the chemicals' positions in the periodic table of the elements.

The experiments are expected to improve scientists' understanding of the properties of the crystals, as well as to permit scientists to check crystals thought to be "pure" for any possible

defects in their chemistry or structure.

According to Soest, a defect may improve the operation of a semiconductor device, if it is introduced deliberately to achieve a special electronic property. On the other hand, he said, the same defect may cause failure or inefficiency in a device, if it is created accidentally, for example by heat, radiation or even in the crystal growth process.

Graduate students Katherine Dumas and William Winfree of Williamsburg will be supported partly by the grant. They will complete their doctoral degrees during the next year while carry-

ing out experiments in conjunction with Professor Soest.

The experiments will include studying crystals damaged by radiation, checking the quality of very pure crystals, and improving the measurement of some fundamental electronic properties of very pure crystals.

Professor Sher, Research Associate John Moriarty, who is working under a separate grant from the NASA-Langley Research Center, and several graduate students have made theoretical calculations on the structure of the crystals, essential to the interpretation of the experimental work.

For Weekend Of Activities

New Students Visit Campus

The traditional Martin Luther King Day program has been expanded this year to a weekend of activities for Black prospective students admitted to William and Mary.

All newly admitted Black students have been invited to spend April 22-24 on campus. The Minority Affairs Office and the Black Student Organization

have arranged a full schedule of activities for the visitors.

On Friday, students will meet College administrators and faculty members in an informal reception in the Great Hall of the Wren Building, tour the campus, attend classes, meet with faculty members of the academic departments which interest them, and talk with the deans in the Student Affairs office.

Friday evening, they will join members of the BSO for the annual BSO Awards dinner.

Saturday's events include tours of Colonial Williamsburg, a picnic at Waller Mill Park and the Black 'n Gold Ball sponsored by Alpha Phi Alpha social fraternity.

The program will close Sunday morning with a reception in the Campus Center.

Minority Affairs Director Leroy Moore explained that the program was changed to give visitors a chance to become "students" for a weekend and a better opportunity to decide whether they wish to enroll.

Five Professors Invited For Summer Study At NEH Seminars

A number of faculty members have been accepted for National Endowment for the Humanities (NEH) Summer Seminars at universities across the country.

James R. Baron, classical studies, will participate in "The Emergence of Medieval Literature" seminar under the direction of Theodore M. Andersson at Stanford University. Baron graduated from Catholic University and holds

advanced degrees from the University of Minnesota.

Paul Cloutier, modern languages and literatures, will investigate "Philosophy and 20th Century French Literature" in a seminar at the University of North Carolina at Chapel Hill. Edouard Morot-Sir, Kenan Professor of French at UNC, will lead the seminar. Cloutier received his B.A. from the University of Massachusetts and his master's and doctoral degrees from the University of Wisconsin.

Philosophy department chairman William Cobb will be a member of a seminar at Princeton University led by David Furley on "Concepts and Controversies in Greek Philosophy of Nature." Cobb holds a B.A. degree from Wake Forest University, B.D. from Union Theological Seminary, N.Y., and Ph.D. from Vanderbilt University.

Bruce Southard, English, will explore "American Dialects: Regional and Social" under Reven I. McDavid Jr. at the NEH seminar held at the University of Chicago. Southard, who teaches a course on language in America, graduated from Texas Technological University and received his M.A. and Ph.D. degrees from Purdue University.

Walter P. Wenska, also of the English department, will participate in the seminar on "Historical and Sociological Criticism of Fiction," directed by Ian Watt at Stanford University. Wenska received both the B.A. and M.A. degrees from the University of Hawaii and Ph.D. from Stanford.

Concert Features French Folk Songs

French singer Serge Kerval will present a concert of French folk songs on Saturday, April 23, at 8 p.m. in the Campus Center Ballroom.

Tickets for his concert, which is sponsored by Pi Delta Phi French honor society and the Alliance Francaise, are \$2 in advance and are available from Professor Luke Martel, 307 Washington Hall; Professor Louis Noisin, 115 Washington Hall; and French House resident advisor Sandra Jonquieres, Botetourt Unit 6. Tickets will also be sold at the door the evening of the concert for \$2.50.

In addition to folk songs from his native France, Kerval will perform native songs from Quebec and Louisiana. He will accompany himself on the guitar.

Kerval has recorded more than 15 albums and appeared in concert throughout France and in the United States.

He was masquerading as Peter Cottontail, but his wife and other astute observers recognized him as Thomas Graves. President and Mrs. Graves invited the children of College employees and students to the President's House for the annual Easter Egg Hunt, April 10.

Orchestra To Give Spring Concert

The William and Mary College-Community Orchestra under the direction of Dora Short will present its Spring Concert in Phi Beta Kappa Hall on Tuesday, April 26, at 8:15 p.m.

The concert will feature soloists selected through competition from among applied music students.

William Parrish, first oboist of the orchestra, will perform in Haydn's Concerto in C. A freshman from Lynchburg, Parrish studies with Burton Kester.

Elizabeth Forrest, mezzo-soprano and a student of Frances Breeze, will sing *Il Tramonto* by Ottorino Respighi, a lyric poem for voice and string quartet. Members of the orchestra will perform in the quartet. Forrest is a senior from Poquoson.

Two piano winners will perform the First and Third movements of the Beethoven Piano Concerto in C Major No. 1. Laurie Gescheider, a sophomore from Potomac, Md., is a student of Yona Knorr, and Nelda Casper, a

sophomore from Richmond, is a student of Vera Lendvay.

Other works featuring the strings and the full orchestra are Grieg's *Holberg Suite* and the *Symphony No. 97 in C Major* by Haydn.

Tickets will be available the night of the concert at the PBK box office at \$1.75 for adults and \$.75 for students.

Orchestra Director Slates Violin Recital

Dora Short, director of the College-Community Orchestra and a member of the music department faculty, will present a violin recital on Sunday evening, April 24, at 8:15 p.m. in Phi Beta Kappa Hall.

Her program will include *Sonata in D Major* by Nardini, *Sonata in A Major* by Brahms, *Sonata in G minor* by Debussy and compositions by Paganini.

Dora Short, who teaches strings in the department of music, is a member of the Feldman Quartet in Norfolk and also teaches strings and chamber music at the Juilliard School of Music in New York City.

Her piano accompanist will be Norman Voelker, who teaches piano at Hampton Institute.

There is no admission charge for the concert.

College Women Plan Annual Luncheon

The College Women's Club will hold its annual spring luncheon and a fashion show for members, Friday, April 29, at noon in the Campus Center Ballroom.

Club members will model clothes from Karen's Collection.

A sherry hour will precede the luncheon, at 11 a.m. at the President's House.

Admission is \$3.50, and reservations should be made by Friday, April 22, with Carol Brown, 14 Huntington Drive. Babysitting reservations may be made by calling 220-0643.

Panelists To Discuss U.S. Constitution

The Rt. Hon. Sir Derek Walker-Smith, British member of Parliament and a senior conservative member of the House of Commons, will be a member of a special panel on Current Constitutional Problems: Comparative and International, April 21 at 3:30 p.m. in the Moot Court Room of the Marshall-Wythe School of Law.

Other members of the panel will be Dominik Lasok, Law Dean at the University of Exeter and now visiting professor of law at McGill University in Montreal and Professor Walter Williams of the law school faculty.

Lasok, who has been Tazewell Taylor Professor at the Marshall-Wythe School of Law this semester, will speak to questions concerning the European Common Market. Williams will discuss issues pertaining to international law.

The seminar is open to all interested persons and is the last meeting of a series on current constitutional problems being offered by William F. Swindler, John Marshall Professor of Law at Marshall-Wythe.

Project Plus Films Show Hope For City

Three short films describing the revitalization of city neighborhoods will be shown at the final Project Plus Forum this year, Wednesday, April 20, at 7:30 p.m. in Millington Auditorium.

The public is invited to attend. The films show in dramatic detail some of the programs organized by small groups of people in the city who have decided not to take part in the "flight to the suburbs."

"Hometown," produced by Exxon Corporation, is a documentary of the neighborhood performing arts. "Block by Block" was created by the Citizens Committee for New York to show a sampling of the efforts and achievements of over 10,000 Block Associations. The final film, "Street," was produced for the American Federation of the Arts to demonstrate how streets can be redesigned for a more pleasant environment.

Official Memorandum

From: George R. Healy, Vice President for Academic Affairs
 To: The College Community
 Subject: Search Committee For Librarian Of Swem Library

William C. Pollard, librarian of the Earl Gregg Swem Library since 1966, has resigned his position effective 30 June 1977. A replacement for him must be appointed as expeditiously as is consistent with the need to conduct a comprehensive national search for the best qualified candidates for this important position.

To that end, at the President's request, I have appointed a Search Committee which is charged with recommending to me not less than two and not more than four candidates who are acceptable to the Committee, for the President's consideration and his recommendation to the Board of Visitors.

The Committee is not intended to be proportionately representative of the many diverse academic and other interests which are concerned with an appointment of such all-College importance; to have made it so would have required enlargement to a dysfunctional size. It is however imperative that the Committee invite into its deliberations the expectations and needs of all those constituencies served by the Swem Library, and I have strongly emphasized this in the charge to the Committee.

I have stressed the need for the Committee to begin and complete its work promptly, so that the time between Mr. Pollard's effective resignation and the appointment of a successor will be as short as possible; but I have not stipulated a deadline for the Committee's final recommendations. In all likelihood, there will be need for an appointment of an acting-librarian. This decision will be made and announced later, after the Committee has met and has come to some sense of probable schedules.

The members of the Search Committee are:

- Beth Ann Bliler, Assistant Reference Librarian
- Robert P. Maccubbin, Associate Professor of English
- Robert A. Orwoll, Associate Professor of Chemistry
- John E. Selby, Professor of History and Graduate Dean of the Faculty of Arts and Sciences (Chairman)
- Leland E. Traywick, Chancellor Professor of Business Administration

I much appreciate the willingness of these persons to assume this important responsibility.

Classifieds

FOR SALE

AUCTION-THE COMMON GLORY--Parking lot on Jamestown Rd., 11 a.m. Sat., April 30, Common Glory chairs, benches, dresses, pants, tables, ballet tops, cumberbunds, tricornd hats, petticoats, flags, candle sticks, etc. Rain date, May 7. (4/26)

TIRE, B.F. Goodrich Lifesaver radial, 165R15, blemished but no wear, \$20 (VW, Porsche, or Volvo). Call 229-7660. (4/26)

ALUMINUM Jon boat, 10 ft., including oars and oarlocks. \$75. Call 229-8921, evenings. (4/26)

BICYCLES--3-speed women's 26 inch bike, new owner's legs too short, \$60; 10-speed men's 26 inch bike, excellent cond., \$60. Call 220-3498 after 5. (4/26)

HOUSE in the Colony (off Jamestown Rd.), a lovely neighborhood, 3 BR rancher, 2 baths, LR w/fireplace, DR, family room. Acre lot w/large trees, many dogwoods, 229-9330. (4/26)

TURNTABLE, Garrard SL 95 B (automatic/semi-automatic) with Shure M 95 ED cartridge (Garrard's and Shure's second best models) fine cond., used 3 yrs. Originally \$220 plus. Now \$80. Call Brad, Ext. 4254. (4/26)

1965 CHEVY II, 6 cylinder, good car to get around town in; TWIN BED, wooden framed bed w/boxsprings & mattress, \$40. Call 229-7970. (4/26)

RUG, 9'x12' w/pad, wine colored with oriental design, \$50. Call 229-2858 after 5 p.m. (5/3)

"KITTEENS, Persian. ACFA litter registered. Two silver males and one white female. All born 2-11-77, excellent and affectionate pets. \$50 to \$75 each. Call 874-4030 after 6 p.m. during week." (5/3)

1973 VW Super Beetle, excellent cond., \$1900. Call 887-5371 after 5 p.m. (5/3)

TWIN-SIZE mattress and box spring, less than 2 yrs. old, good cond., \$30. Available after April 27. Call 229-8668 after 5 p.m. (5/3)

1967 CHEVY Impala, 4 dr. auto., A/C, studded snow tires included, immac. interior, very reliable car. Moving and must sell. Call Bill at 220-3041. (5/3)

REFRIGERATOR/freezer, 12 cu. ft. Sears "Coldspot," white. 2 yr. old, was \$250 new. Now \$100. Call 220-0573 or Ext. 4655. (5/3)

FOR RENT

FURN. HOUSE, 4 BR, 2 1/2 baths, on Walnut Hills Dr., available Sept. '77 for 1 yr. \$400/mo., plus utilities. Call 229-3827 evenings. (4/26)

HOUSE, Queens Lake, rancher w/4 BR's. 2 baths, LR w/fireplace, DR, den w/fireplace, eat-in kitchen, 2 car garage. \$400/mo. 1 or 2 yr. lease. Call 229-9385. (4/26)

HOUSE-15 May-late Aug. Very special house in the woods. 3-BR, close to campus. Fully furn., A/C. Mature tenants. \$350/mo. plus utilities. Call 229-5042 evenings. (4/26)

APARTMENT--Summer '77, mid-May-Aug., 2 BR unfurn. apt., kitchen complete w/appliances. \$220/mo., water included. A/C, phone, electricity extra. Colonial Town Apts. (3 mi. from campus). Ask for Hardwick or Dave at 229-4348. (4/26)

3 BR or 2 BR and study, A/C townhouse avail. June 11 to Aug. 18. \$200/mo. Call 220-0150. (5/3)

APT. to sublet, June - Aug., 2 BR at Williamsburg East, \$160/mo. plus utilities. Call 229-3246, Tom or Barbara. (5/3)

HOUSE, Summer 1977 (dates open), 3 BR, 2 1/2 baths, central A/C, 15 min. from campus. Reasonable price. Call 229-2360

after 5 p.m. (5/3)

2 BR APT. to sublet at Stratford Hall from June 1 to Aug. 30, \$190 per month. Call 220-0209. (5/3)

HOUSE, 3 BR furn., LR, DR, FR w/fireplace, 2 baths, 2-car garage, washer-dryer, CA, wooded lot, community park and beach, 1 mi. from York River Bridge. Avail. for 1 yr. starting Aug., \$325/mo., call 1-642-5552. (5/3)

WANTED

TO RENT, furnished 3 BR house, approx. June 10-Aug. 31 for visiting faculty member and family. Call Bill Poole at 229-9691. (4/19)

HOUSE TO RENT--Six responsible girls want to rent house starting late Aug., furnished or unfurnished. Call Carol, Ext. 4265 after 4:30 p.m. (4/19)

RIDER wanted to/from Duke Univ., share expenses. Leaving Williamsburg early afternoon April 19; returning evening of April 20. Drive has graduate school interview. Good opportunity to visit Duke or Chapel Hill campus. Call M. Hoover at 253-4640. (4/19)

DRIVER--Someone to drive car to Fulton, Missouri. Call 229-8672. (4/26)

FURN. HOUSE or apt. for visiting professor and wife, preferable close to campus. Needed late Aug-Dec. Call 253-4513 weekdays or 229-4083 evenings. (5/3)

FURN. 3 BR house to rent wanted by professor visiting W&M Aug. 15-June 15. Call 253-4359 between 9 and 5, Mon.-Fri. (4/26)

HOUSE in Windsor Forest available between sessions for student willing to house-sit and look after self-sufficient 15 yr. old boy. Call Gene at 229-1000 Ext. 2288 or 220-0143. (4/26)

FURN. APT., 2 BR, to sublease or share from June-Aug. (female) Call 220-2495 between 9-11 p.m. (4/26)

FURN. APT., 1 BR, to rent or sub-lease wanted by married couple, beginning May 15. Call Lura at Ext. 4281. (5/3)

RESPONSIBLE 2nd yr. law student and wife seek small house or apt. to rent commencing prior to fall semester; will pay summer rent while away if necessary. Call Thomas Horn. 229-3890. (5/3)

ROOMMATE--July and Aug., Parkway Apt. Share rent and utilities. 2 BR's, furn., A/C. Call Judy, 220-3750. (5/3)

LOST

RED FOLDER containing exams and xerox copies of reserve reading papers. Call Loyda at 220-1797 anytime and leave a message. (4/19)

GLASSES, in blue case, with Portsmouth address on case. Need them to study. Call Judy, Ext. 4594 or 220-0540. (4/26)

FOUND

DOG, mixed breed, large, golden color. Was wearing collar, very gentle; possible injured leg. Found in vicinity of Morton Hall. Call Barbara at Ext. 4345. (4/19)

GLASSES, small, goggle-shaped, found on Ludwell bus. Call Judy, Ext. 4594 or 220-0540. (4/26)

ID bracelet, "Heather," Call Va. Research Center for Archaeology, Ext. 4836. (4/26)

WATCH, ladies bracelet type, by Cary Stadium. Call Ext. 4226. (5/3)

BIBLE, "New English Testament," on bench in the Wren Chapel, black leather cover. Call Ext. 4226. (5/3)

Administrator Has Unusual Goal

Leroy Moore is a college administrator with an unusual goal--to eliminate the need for his office as soon as possible.

Moore is director of minority affairs at the College and describes his responsibilities as "recruiting, retaining and supporting" minority group students at William and Mary.

The College established the minority affairs office in 1974 when it decided that a concerted, special effort was needed to boost minority enrollment. Moore was hired that fall and charged with the responsibility not only of increasing the number of minority applications to the College, but also of easing the transition period for minority students into the mainstream of a predominantly white undergraduate student body.

Since that time, William and Mary has registered significant gains in enrolling Black, Hispanic, Asian American and native American students. Among undergraduates, Moore said, minority enrollment has steadily increased. Although census figures were not available for new students who enrolled in 1974-75, 27 minority students entered in 1975-76 and 41 enrolled this year. This fall a total of 169 minority group students were undergraduates at the College, out of a total undergraduate student body of about 4,400.

The outlook for next year, Moore said, looks even better. Applications received this year ran well ahead of last year--some 267 compared with 169 last year, an increase of 58 per cent.

Moore spends most of his time during the fall months on the road, recruiting among minority high school students. He feels that one of the most important points he can make in re-

cruiting is to convince potential students that the College is serious about its commitment to increase the representation of minority groups on campus.

Competition among colleges and universities for top minority high school students is keen, Moore pointed out. Minority students accepted at William and Mary are also frequently those who have received admissions offers from other top schools including Cornell, Yale and Duke.

Moore has used a variety of means

Contemporary Painting In Latin America

"Contemporary Painting in Latin America" is the topic of a lecture by Damian Bayon, Thursday, April 21, at 8 p.m. in Botetourt Theatre, Swem Library.

Bayon's lecture, which is open to the public, is sponsored by the fine arts and modern languages departments.

Bayon has been a member of the faculty at the University of Texas, Austin, since 1973. He is the author of several books on art and art history, including "Construccion de lo visual" (1976), "Sociedad y arquitectura colonial sudamericana" (1974) and "Aventura plastica de Hispanoamerica" (1974). He has also published several books of poetry.

The recipient of a Guggenheim fellowship, Bayon was commissioned in 1971 by UNESCO to conduct a series of interviews with Latin American architects, and his resulting book will be published this year.

to acquaint minority students with William and Mary--visits to high schools (some 125 in the fall of 1976 alone), mass mailings of literature about the College and group trips to the campus for day-long visits with faculty and students. A humanistic approach and personal contact, Moore said, are the keys to the recruitment program's success.

That approach carries over to the second aspect of Moore's job--seeing to it that minority students who enroll become an integral part of the student body.

His office works closely with the Black Student Organization and International Circle, encouraging members to sponsor ethnic cultural programs for the campus.

Retreats and receptions have been held to help minority students become better acquainted with each other, and Black students have begun publishing a newsletter, "Speaking of Black . . ."

Last year the office sponsored a statewide minority student convention to give students an opportunity to discuss the concerns they share.

"Minority group students are currently seriously under-represented on many campuses," Moore said. "I think that having a Minority Affairs Office on such campuses is important for now, but I don't think that the offices should be allowed to exist indefinitely." As the number of minority students on campus rises, the need for specialized recruiting and counseling diminishes, he said. "What we want to achieve is a situation where one office will provide continuing concern and support for any and all students needing it," he said.

Diplomats, Scholars Discuss Questions Of Foreign Policy

Panelists will discuss the issue "Who Makes Foreign Policy: The Constitutional Questions" in the second Diplomat-Scholar Seminar, Thursday, April 21, at 3:30 p.m. in the Dodge Room of Phi Beta Kappa Hall. The public is invited to attend.

William B. Spong, Jr., dean of the Marshall-Wythe School of Law, will lead the discussion. A former U.S. Senator, Spong is an expert on the War Powers Act, which limits presidential power in foreign affairs.

Robert Andre Dumas, formerly deputy chief of mission, U.S. Embassy in Upper Volta and currently director of public affairs in the African bureau of the Department of State, will also participate in the seminar.

Other participants are Walter J. Mueller, who is retired from the U.S. Foreign Service and a former consul-general in Canada; Alan J. Ward and George W. Grayson, both professors of government at William and Mary and lecturers in the Foreign Service Institute of the Department of State; Charles T. Cullen, lecturer in history and editor of the John Marshall papers; Donna Johnston, teacher and graduate student in the government department; and Kevin Quinley, a graduate student in government.

The Diplomat-Scholar Seminars are designed to bring together individuals with extensive foreign service experience with William and Mary faculty members and students to analyze major issues concerning how American foreign policy is conducted.

Gottwald, Foster Respond To Tough Student Questions

Students in associate professor William H. Warren's business policy class participated in a doubleheader last Thursday when they talked to two of the nation's leading businessmen--one in person and one by telephone.

Floyd D. Gottwald, Jr., chairman of the Ethyl Corporation, visited the School of Business Administration to discuss business operations in the fast-changing chemical industry just before David R. Foster, chairman and chief executive officer of the Colgate-Palmolive Co., telephoned the class from New York.

Gottwald and Foster met each other for the first time over the special long-distance telephone hook-up and fielded student questions concerning everything from foreign subsidiaries to the current job market. It is the fourth year that Warren has used the executive-by-telephone program to add a "real world" flavor to the case studies included in the textbook.

Gottwald responded to tough questions from students who probed the specific problems Ethyl has faced over the last few years. Students wanted to know why the large corporation had decided to sell or de-emphasize a number of their product lines. Gottwald said that Ethyl was first and foremost a chemical corporation, and that the market for their chemical products looked good for the future. Yet he admitted that the industry was a volatile one: "If you get a new product on the market today, you're always aware that it could be shot down by a government regulation tomorrow morning."

The growth of Ethyl has been one of the business world's most phenomenal success stories. In 1962 under the direction of Floyd D. Gottwald Sr., Albemarle Paper Corporation purchased Ethyl, a firm 13 times its size, for \$200 million. Since then, the firm has expanded into a number of new markets, and in doing so, greatly increased both sales and profitability.

Foster phoned the class from his New York office to discuss a variety of topics related to the Colgate-Palmolive Co., one of the nation's largest producers of household products. In recent years, the firm has acquired a number of subsidiaries that produce everything from golf clubs to

diapers, making it one of the most "people-oriented" corporations in the world.

Foster is one of a long line of chief executives who have talked or are scheduled to talk to Warren's class this spring, including Douglas Crane of the Bendix Corp., Walter Schirmer of Clark Equipment Co., Thomas Carroll of Lever Brothers Co., Thomas O'Neil of General Tire and Rubber Co., A.G. Clark of the Amoco Refinery for Standard Oil Co. of Indiana, and Edgar A. Yale of the Armstrong Cork Co. Two government officials who double as experts in business--Secretary of Labor Ray Marshall and former Michigan Governor George Romney--were also included on this spring's schedule.

David Foster (below left), head of the Colgate-Palmolive Company, talks with Floyd Gottwald, chairman of Ethyl Corporation, during a business policy class last week in the School of Business Administration.

Calendar

To schedule an event, contact the Campus Center Office, Ext. 4235 or 4236.

When a special program is planned for a meeting on campus, the William and Mary News welcomes further information about speakers, discussion topics, tickets and other details. Contact the News Office, 308 Old Rogers Hall, Ext. 4331 or 4371.

TUESDAY, APRIL 19

Placement interviews: Action-Peace Corps/Vista; Steak Place/Sea Food Place; IBM. By appointment.

Marine Corps, CC Lobby, all day.
Student Affairs Staff Meeting, CC Room D, 10:30 a.m.

Film: "Rubens the Painter," Botetourt Theatre, 12:30 p.m.

Interhall Meeting, CC Theatre, 4 p.m.

English Department film: "The Three Sisters," Botetourt Theatre, 4 p.m.

Residence Hall Life: Lottery Drawing, Andrews 101, 5 p.m.

S.A. Committee Meeting, CC Gold Room, 6 p.m.

S.A. Senate, CC Theatre, 7 p.m.

Lecture: "A New View of the Afro-American Family," by visiting Harrison Professor Herbert Gutman, CC Sit 'n Bull Room, 7:30 p.m. Sponsored by Phi Delta Kappa education honor society. Public invited.

Honors Convocation, PBK Auditorium, 8 p.m.

Visiting Scholars Lecture: "Religious Dilemmas of Scientific Cultures," Professor Langdon Gilkey, University of Chicago, Botetourt Theatre, 8 p.m. Public invited.

OD Study Break, OD 1st Floor Lounge, 10:30 p.m.

WEDNESDAY, APRIL 20

Placement interviews: Action-Peace Corps/Vista. By appointment.

Marine Corps, CC Lobby, all day.

Faculty Luncheon Group, CC Room D, 12 noon.

Residence Hall Life, CC Room C, 12 noon.
Fine Arts Film: "Rubens the Painter," Botetourt Theatre, 12:30 p.m.

Men's Baseball vs Virginia Polytechnic Institute, Cary Field Park, 3 p.m.

Men's Lacrosse vs University of Virginia, Cary Stadium, 3 p.m.

Women's Tennis vs Faculty All-Stars, Adair Courts, 3:30 p.m.

Glee Club, CC Green Room, 6 p.m.

English Film: "Finnegans Wake," CC Theatre 7 p.m.

S.A. Committee Meeting, Swem G-3, 7 p.m.

Circle K, Circle K House, South Boundary Street, 7 p.m.

Project Plus Forum: Three films based on the theme "Remaking the City: A Positive View," Millington Auditorium, 7:30 p.m. Public invited.

Latter Day Saints Student Association, CC Rooms A and B, 7:30 p.m.

SIMS, Botetourt Theatre, 7:30 p.m.

Mormon Student Association Films: "Man's Search for Truth" and "The First Vision," CC Rooms A and B, 7:30 p.m.

Newsreel, German House Lobby, Botetourt Unit 5, 8 p.m.

THURSDAY, APRIL 21

Placement interviews: Aetna Life and Casualty; Orkin; Shenandoah Life Insurance. By appointment.

Marine Corps, CC Lobby, all day.

Institute of Early American History, CC Room D, 11:30 a.m.

Fine Arts Film: "Rubens the Painter," Botetourt Theatre, 12:30 p.m.

Circle K, CC Green Room, 2:30 p.m.

Men's Baseball vs George Washington University, Cary Field Park, 3 p.m.

Diplomat Scholars Seminar: "Who Makes Foreign Policy: The Constitutional Questions," PBK Dodge Room, 3:30 p.m.

BSA Finance Committee, CC Room C, 4 p.m.

Fellowship of Christian Athletes, CC Green Room, 7:30 p.m.

English Club Speaker: "Defoe and Richardson as Writers of Conduct Books," Donald Ball, PBK Dodge Room, 7:30 p.m.

Film: "Devi," Asia House, 7:30 p.m.

Spanish House "Tertulias," Spanish House Lobby, Botetourt Unit 9, 7:30 p.m.

Modern Languages and Fine Arts Lecture: "Contemporary Painting in Latin America," Damian Bayon, Botetourt Theatre, 8 p.m.

FRIDAY, APRIL 22

Fine Arts Film: "Rubens the Painter," Botetourt Theatre, 12:30 p.m.

SBA, Graduate Student Center, 3:30 p.m.

Choir Soloists Sharon Peake, Laura Carman, Sally Crouch and Jody Roberts

THE ANNUAL SPRING CHOIR CONCERT will be held April 22 and 23 at 8:15 p.m. in Phi Beta Kappa Hall.

Soloists Laura Carman, Jody Roberts, Sally Crouch and Sharon Peake will perform with the choir in Vivaldi's "Kyrie," accompanied by an instrumental ensemble. The choir will also sing Haydn's "Te Deum" and Benjamin Britten's "Hymn to St. Cecilia," based on a poem by W.H. Auden. Kathleen Miller, Ann Hoyt, Beth Weringo, Chris Hux and Douglas Barton are soloists for the Britten work.

The program for the chorus includes "The Harmony of Morning" by Elliott Carter and "Benedicite" by Vaughan Williams. Soloists Beth Bailey, Kay

Jones, Cathy Sentman, Rebecca Stine and Beth Terranova will perform in "Benedicite."

Also included on the program are works by composers Daniel Pinkham, Jean Berger and Paul Hindemith, sung by the Botetourt Chamber Singers, and two selections sung by the Men of the Choir.

The choral groups are under the direction of Frank T. Lendrim, chairman of the department of music.

Tickets for the performances are \$1.50 each and are on sale at the James Blair switchboard, Campus Center front desk and from any member of the choir or chorus. Tickets will also be available at the PBK box office the night of the concert.

Young Democrats, CC Theatre, 4 p.m.

BSO Meeting, CC Rooms C and D, 7:30 p.m.

Botetourt Bibliographical Society, Swem Rare Book Room, 7:30 p.m.

S.A. Film Series: "Airport '75" and "Zardoz," W&M Hall, 7:30 p.m.

W&M Choir and Chorus Spring Concert, PBK Auditorium, 8:15 p.m.

SATURDAY, APRIL 23

Organ Recital, Wren Chapel, 11 a.m.

WCWM Dance Marathon, Sunken Gardens, 12 noon.

Men's Tennis vs Appalachian State University, Adair Courts, 1:15 p.m.

Men's Lacrosse vs Virginia Polytechnic Institute, Cary Stadium, 2 p.m.

International Circle Lecture: Mathematics Professor William Poole, "The Great Grandparents of Hal Good" or "What Today's Computers Can do," CC Rooms A and B, 7 p.m.

Language House Film: "The Word of Apu" (India), German House Lobby, Botetourt Unit 5, 7:30 p.m.

Spring Concert: W&M Choir and Chorus, PBK Auditorium, 8:15 p.m.

German Folk Dancing, German House Lobby, Botetourt Unit 5, 9:30 p.m.

SUNDAY, APRIL 24

Minority Student Affairs, CC Rooms A and B, 10 a.m.

MBA Softball Game, Intramural Field, 1 p.m.

Lecture/Demonstration: Marcia Koller, organ, Wren Chapel, 3:30 p.m.

Coffee, German House Lobby, Botetourt Unit 5, 4:30 p.m.

International Folk Dance, CC Ballroom, 7:30 p.m.

Faculty Recital: Dora Short, violin, PBK Auditorium, 8:15 p.m.

MONDAY, APRIL 25

Educational Placement: Alamance County Schools, N.C., Morton 104, 9 a.m. to 4 p.m.

Science Fiction Club, CC Room D, 7 p.m.

Badminton Club, Adair Gym, 7 p.m.

S.A. Committee Meeting, Swem G-1, 8:30 p.m.

TUESDAY, APRIL 26

Educational Placement: Alexandria City Public Schools, Morton 104, 9 a.m. to 4 p.m.

Residence Hall Life, CC Room D, 10:30 a.m.

Men's Tennis vs George Washington University, Adair Courts, 3:15 p.m.

Faculty Affairs Committee, Swem Library Conference Room, 3:30 p.m.

Interhall Meeting, CC Rooms A and B, 4 p.m.

S.A. Committee Meeting, CC Gold Room, 6 p.m.

S.A. Senate, CC Rooms A and B, 7 p.m.

Film: "Die Niebelungen," German House Lobby, Botetourt Unit 5, 8 p.m.

Spring Concert: College-Community Orchestra, PBK Auditorium, 8:15 p.m. Tickets \$1.

OD Study Break, OD 1st Floor Lounge, 10:30 p.m.

WEDNESDAY, APRIL 27

Faculty Luncheon Group, CC Room D, 12 noon.

Residence Hall Life, CC Room C, 12 noon.

Classes end, 5 p.m.

Glee Club, CC Green Room, 6 p.m.

S.A. Committee Meeting, Swem G-3, 7 p.m.

Circle K, Circle K House, South Boundary Street, 7 p.m.

Spanish House "Tertulias," Spanish House Lobby, Botetourt Unit 9, 7:30 p.m.

Graduate Student Association Speaker: Liz McAllister, CC Little Theatre, 8 p.m.

THURSDAY, APRIL 28

Men's Lacrosse vs Virginia Military Institute, Cary Stadium, 3 p.m.

BSA, CC Room C, 4 p.m.

Panhellenic Council, CC Gold Room, 7 p.m.

BSU/BSO Meeting, CC Sit 'n Bull, 7:30 p.m.

FRIDAY, APRIL 29

SBA, Graduate Student Center, 3:30 p.m.

SATURDAY, APRIL 30

Organ Recital, Wren Chapel, 11 a.m.

Language House Film: "Nazarin" (Spanish), German House Lobby, Botetourt Unit 5, 7:30 p.m.

German Folk Dancing, German House Lobby, Botetourt Unit 5, 9 p.m.

Religious

CATHOLIC--Mass, Tuesdays, Wren Chapel, 7 p.m.; Sundays, 5:30 p.m., St. Bede's Parish Center, supper following, \$1. Communal Prayer Service, Wednesdays, Wren Chapel, 7:30 p.m.

CHRISTIAN SCIENCE organization, Thursdays, Campus Center Green Room, 4:30 p.m.

EPISCOPAL HOLY Communion, Thursdays, Wren Chapel, 5:30 p.m.

LUTHERAN Student Association, Sundays, College Room of St. Stephen Lutheran Church, Jamestown Road, 4:30 p.m.

MORMON Student Association, Wednesday, April 20, CC Rooms A and B, 7:30 p.m. Two films: "Man's Search for Truth" and "The First Vision."

SABBATH services, Fridays, Temple Beth El, 7:30 p.m.

UNITARIAN FELLOWSHIP, Wesley Foundation Center, Jamestown Road, Sundays, 11:05 a.m.

W&M CHRISTIAN FELLOWSHIP--Fridays, Campus Center Sit 'n Bull Room, 6 p.m.

Exhibits

VIRGINIA ARTIFACTS--Virginia Research Center for Archaeology, basement of Wren Building, 9 a.m.-5 p.m., Monday through Friday. Permanent display.

PRINTS AFTER PAINTINGS by Sir Peter Paul Rubens--On loan from private collections, the prints represent the variety of works undertaken by the Flemish painter Sir Peter Paul Rubens (1577-1640), the greatest of baroque artists. Sponsored by Fine Arts Department. Zollinger Museum, Swem Library, 8 a.m.-5 p.m. Monday through Friday, 9 a.m.-1 p.m. Saturday. April 18-May 13.

WOMEN IN FRANCE--A photographic exhibit of all aspects of the French woman's life in today's modern society. On loan through the French embassy; sponsored by the Modern Languages and Literatures Department. Lobby of French House, Botetourt Unit 6. April 18-25.

Notices

MAY DAY IN APRIL--Botetourt Complex will sponsor "May Day in April" on Saturday afternoon, April 23. The freshman residence halls, language houses and Project Plus will present a full afternoon of festive activities in the courtyards of Botetourt Complex. Events will include a Bavarian Beer Garden, an array of Spanish foods, French crepes and flowers, music, a magic show, fencing duel, limbo contest ice cream fountain and more. The campus community is invited.

SPRING FESTIVAL--The campus radio station WCWM is sponsoring a Life Affirmation Spring Festival on April 23. A parade is tentatively scheduled to march from the Governor's Palace at 1 p.m. to the Sunken Garden, where live music, crafts and exhibits will run from 2 p.m. until midnight. For parade information, call George at 220-5054. Campus groups should call Jackson at 220-2579 to reserve tables at the Sunken Garden. WCWM will broadcast details of the event prior to April 23.

Employment

WELDER MACHINIST--\$5.50 per hour and up, depending upon experience; no State benefits, wages to be paid from local funds; William Small Physical Laboratory Machine and Instrument Shop; deadline April 27. Qualifications: Five years machine shop experience in research laboratory work; must be capable of Heli arc, welding and hard soldering.

CLERK STENOGRAPHER C--\$6,720 per year, Development Office, deadline April 24.

COLLEGE HOSTESS C--(Resident Administrator for Asia House), \$463.25 per month plus apartment and utilities, 9 month appointment, beginning late August, deadline April 20.

Published weekly by the Office of Information Services during the academic year, except when the College is in recess, and twice each month in June, July and August.