

William and Mary News

VOLUME VI, NUMBER 27
TUESDAY, MARCH 28, 1978

In the News

PRESERVATIONISTS SELECT FIRST TOPIC ON WILDE

The Society for the Preservation of Nineteenth-Century Williamsburg has recently selected the first title in its new and prestigious "Significant Monograph Series": "Oscar Wilde and Williamsburg: A Study," by T. Lentton Meyers, A.B., M.A., Ph.D., a member of the English Department. Publication of the massive tome, without doubt the definitive word on the subject, is set for an early date in April.

PRESS COUNSELOR DISCUSSES FRENCH ELECTIONS

Patrick Gautrat, Press Counselor at the French Embassy in Washington, will talk on "French Parliamentary Elections 1978" Wednesday evening at 8 p.m. in the Botetourt Theatre of Swem Library.

A graduate of the National School of Administration in France, Gautrat joined the French Foreign Office and served one year as special assistant to Prime Minister Barre before coming to Washington.

His visit to campus is being sponsored by the government department.

GAIL RUSS WINS KURT LEWIN PRIZE

Gail S. Russ of Wilmington, N.C., a graduate student in psychology, has been awarded the Kurt Lewin Student Prize offered by Dr. Alfred J. Marrow of the Institute for Education in Psychology, New York City. This prize is presented at selected universities for research and scholarship in the tradition of Kurt Lewin, a practical theorist and teacher who delineated many of the major concerns of current personality and social psychology.

Russ, who plans to graduate in August, will work toward a doctorate for a career in college teaching and research. She received a BA with honors in psychology from UNC-Wilmington.

At Final John Marshall Lecture

Judge Re To Discuss Lawyer's Role

Thursday evening, Chief Judge Edward D. Re of the United States Customs Court will deliver the final lecture of the 1978 John Marshall Lecture Series sponsored by the Marshall-Wythe Chapter of the Supreme Court Historical Society.

Judge Re's address, "The Role of the Lawyer in the Judicial Process," will be

given in the Moot Court room of the law school at 7:30 p.m. A reception will follow.

In 1977 Judge Re was appointed Chief Judge of the United States Customs Court after serving on the court for eight years. As an active member of the Supreme Court Historical Society, he chairs the Law Student Member-

ship Committee, which seeks to encourage student participation in the organization.

During the Johnson Administration, Judge Re served as Assistant Secretary of State for Educational and Cultural Affairs. He also chaired the Foreign Claims Settlement Commission of the United States under Presidents Kennedy and Johnson. In addition, Judge Re has had a distinguished career as an educator, teaching at New York Law School, Georgetown University Law Center, the Federal Judicial Center and St. John's University, his alma mater.

Judge Re's lecture will conclude the activities of the Supreme Court Historical Society for this year. Elections of officers will be held at a business session before Judge Re's presentation.

Refuge Receives \$12,000 Gift

A gift of \$12,000 has been received from a private foundation for the Campaign for the College, to be used specifically for the Wildflower Refuge project on campus.

Funds from the foundation will be used to construct a three-tier amphitheatre in the wildflower refuge. Concrete seats will form a bowl following the natural contours of the land at Crim Dell. A redwood deck, which will provide an area for the presentation of lectures and programs, will be built over a stream, providing a screen for a concrete drainage system in the area.

The Williamsburg Council of Garden Clubs has donated approximately \$1,000 which has been used to purchase benches for the area. The Birchwood Garden Club recently made a

gift of \$50 for the purchase of plants for the spring planting. The Wildflower Refuge project has also received a pledged gift of approximately \$14,000 from the Class of 1977 for the establishment of pine bark paths. Since the

Continued on page seven

New Additions to Coheleach Collection

Artist Donates 'Lion, Cub

A majestic lion head and a playful polar bear cub are the latest additions to the collection of signed wildlife prints by Guy Coheleach, which the artist has provided the College for the

benefit of the Marshall-Wythe School of Law environmental law fund.

The artist's ties with William and Mary are primarily a result of his close association with Scott Whitney, one of Marshall-Wythe's experts on environmental law. Both men share a concern for conservation and are members of the Explorer's Club of New York City. Coheleach is also the youngest person ever to have been admitted to the Adventurer's Club in New York.

Coheleach was awarded an Honorary Doctor of Arts degree from the College in 1975.

Coheleach is the highest-paid wildlife painter in the world, and his original paintings sell for more than \$40,000 each. His painting "Beware," which captures the anger of the African elephant, hangs in the East Room of the White House. His painting "Leopard on a Rock" received the International Wildlife Artists "Magnum Opus" award in 1972 and was described by one critic as "the finest wildlife painting of all time."

The College has available a limited number of signed prints, including several of Coheleach's most popular editions. Most are already sold out on the wholesale market and many trade today for more than twice their original price. Collectors everywhere rate Coheleach prints among the best art investments on the market today.

Among the prints available are Golden Eagle, Bicentennial Eagle, Great White Sharks, Red Shafted Flicker, Short-eared Owl, Snow Leopard, Cape Buffalo, Mute Swans, Charging Elephant and Wood Ducks. Prices for signed, limited editions start at \$25.

Anyone interested in supporting the environmental law program by purchasing a Coheleach print may contact William McGoldrick, Office of Development, Old Rogers, ext. 4391.

New lion's head print by artist Guy Coheleach

Newsmakers

"Examining Career-Oriented Males' and Females' Attitudes Toward Life Insurance: Assessing the Need for Segmentation Strategies," by **Phillip E. Downs**, assistant professor of Business Administration and Roger Fornisano, University of Maryland, will be presented at the Academy of Marketing Science Conference in Chicago, May 17-20. Downs has recently published an article entitled "The Upgraded Semantic Differential," in the Journal of the Market Research Society.

William Barnes of the Fine Arts department currently has a drawing selected for the 19th Dixie Annual Works on Paper exhibition at the Montgomery Museum of Fine Arts. The juror was James Demetrius, director, Des Moines Art Center. The exhibition includes artists from 13 southern states. He has a painting selected for the 10th National W&J Printing Exhibition at Washington College, Washington, Pa., which was juried by Gene Davis, painter, Washington, D.C. Barnes is also represented by a drawing in Juried Show 2 at the Summit Fine Arts Center, Summit, N.J., which was juried by Richard Lorber, critic for Art Forum magazine and faculty member at Parsons School of Design and N.Y.U.

S. Stuart Flanagan, School of Education, was in Washington March 15-18 evaluating National Science Foundation proposals for the Instructional Improvement Implementation Programs. He presided at the annual meeting of the Virginia Council of Teachers of Mathematics session, March 18 in Fairfax.

Carl Dolmetsch, professor of English, gave a lecture on "Berlioz and Dvorak: A Comparative View," to the Richmond Symphony Guild meeting at Westhampton College of the University of Richmond, March 20.

Scott C. Whitney, law professor, has been appointed a member of the Committee on Conservation of the Environment, of the American branch of the International Law Association. He has been designated rapporteur on deep sea mining and global commons issues.

William F. Swindler, John Marshall Professor of Law, has been named to direct a project on the history of the Fourth U. S. Circuit, comprising the federal courts in the states of Maryland, the two Virginias and the two Carolinas. The circuit histories are one of the several projects authorized by the Committee on the Bicentennial of Independence and the Constitution, Judicial Conference of the United States. Since 1975 Swindler has served as consultant to the committee, which has sponsored the documentary film series, "Equal Justice Under Law," a biographical directory of the federal judiciary since its origin, and a projected popular book on the judicial system.

Delmar Karlen, Tazewell Taylor Visiting Professor of Law, is the author of a new book, "Civil Litigation," being published this month by Bobbs-Merrill of Charlottesville and Indianapolis.

Two staff members from the Center for Psychological Services presented papers at the Southeastern Psychological Association meeting in Atlanta this past week. **Patricia Ondercin** presented "Compulsive Eating in College Women," and **Philip Meilman**, "A Developmental Study of Identity in Adolescence."

William J. Maddock, associate professor, School of Business Administra-

tion, presented a paper entitled "Search Decision Application to In-Process Inventory Balance Simulation," at the Eleventh Annual Simulation Symposium in Tampa, Fla., March 14-17.

Steven R. Benham, Geology, attended the first annual conference on Appalachian Studies at Berea, Ky., March 10-11. The purpose of the conference was to establish interdisciplinary research in the Appalachian region and compose bibliographies of past and current research involving Appalachia.

Thomas M. Finn of the Religion Department attended the annual meeting of the American Academy of Religion in San Francisco from December 27-31 and delivered a paper entitled: "Lectio, Quaestio and Disputatio: Literary Forms and the Rise of Medieval Theology."

At the annual meeting of the American Society of Church History held in Dallas in December, **David L. Holmes** of the religion department delivered a paper entitled "Church Life and Worship in Colonial Virginia." In February he also spoke on "Colonial Church Life in the Chesapeake Bay World" to the Episcopal clergy of the Eastern Shore of Maryland. Mr. Holmes' article "Devereux Jarratt: A Letter and a Reevaluation" appears in the March issue of the Historical Magazine of the Protestant Episcopal Church, to whose editorial board he has recently been appointed.

Hans O. Tiefel of the religion department attended the annual meeting of the American Society of Christian Ethics in Washington, D.C. from January 20-22. Mr. Tiefel also attended the annual Conference on The Church Struggle and the Holocaust, in New York City, March 5-7.

Thomas M. Finn, associate professor of religion, has been awarded a National Endowment for the Humani-

ties summer stipend for research on the social world of early Christianity.

The topic of the grant is "Education and Social Mobility in Early Christianity," and the subject of Finn's summer research is the earliest Christian institution of higher education, the School at Alexandria. He will attempt to determine whether it was an effective means for Christians to move from the threshold of Greco-Roman society to its economic, social, and political center.

The topic is the second phase of a long-term research project dealing with the social history of early Christianity.

David Kranbuehl, Associate Professor of Chemistry, and **Bruce Schardt**, a senior at William and Mary last spring, presented a paper entitled *Computer Simulation of Semi-dilute Polymer Systems*. The paper was given at the American Chemical Society Symposium on Computer Simulation of Matter in the Bulk State in Anaheim, California. The work was part of Bruce Schardt's undergraduate honors thesis.

Robert B. Bloom, associate professor of education, has been named to the Program Review Committee for the Division of Child and Youth Services, the newest division of the American Psychological Associations. Persons interested in additional information and/or membership in this division should contact Professor Bloom.

Bloom has also been elected president of the Teacher Education Division of the Virginia Council of Exceptional Children and a field reviewer of research and training proposals to the Bureau of the Educationally Handicapped, HEW.

Delpha Keys, assistant professor of education, has published "Adult-Child Interactions in Early Childhood Classrooms," in the December, 1977 issue of "Viewpoint," the magazine of the Virginia Association of Early Childhood

Education. In addition, an abstract of her dissertation, "A Pre-Reading Program for Kindergartens Based Upon Piagetian and Montessorian Models for Instruction: A Descriptive Study of its Installation and Implementation," appears in the ERIC/ECE abstract bibliography, "Piagetian Theory, Research and Practice."

A research paper by Dr. Keys, entitled "Adult and Child Behaviors in Early Childhood Settings," was presented March 9 to the first annual meeting of the Eastern Educational Research Association in Williamsburg. The paper presents the results of descriptive studies in 25 early childhood classrooms and discusses preparation. In addition Dr. Keys was cited in "Play: Its Role in Development and Evolution," by Dr. Jerome Bruner in reference to exploratory classroom activities for the learning of proportions, spatial relationships, symmetry, and measurement.

Exhibits

ORANGE CRATE LABELS--The art of citrus label lithography, which began about 1850, became obsolete after World War II, when the crate was replaced by pre-printed corrugated cartons. The original labels are now considered collector's items. Campus Center, open daily through April 3 - 17.

STUDENT ART SHOW--Works by student artists in a wide range of media. Andrews Gallery, open weekdays, 10 a.m. to 4 p.m., April 3 - 26.

ARTS FESTIVAL--This year's arts festival will be held April 1 in front of the Campus Center. Sunday will be a rain date for the festival. In the event of rain both Saturday and Sunday, the festival will be held on Sunday in the Campus Center from 10 a.m. to 4 p.m.

Entry fee for students is \$3; others \$12 (\$10 with table). Deadline for entries is March 30.

Anna Held at her piano in the Hotel Ansonia in New York. A native of France, the Polish French actress was an amazing popular success in New York. The walnut piano, lavishly trimmed in gold was of French design and was custom made in 1907 for showman Florenz Ziegfield, who was Anna's husband from 1897 to 1913. The piano is now in the President's House, a gift to the College by Dr. and Mrs. Loren P. Guy, formerly of New York, who are now living in Williamsburg. The piano was recently restored by Dr. and Mrs. Guy at the Richmond Piano Rebuilders Shop and has regained much its original splendor. The original keyboard of the piano was made of pure mother-of-pearl but has been restored with ivory keys. (Picture from Collection of the Public Library of the City of New York.)

ROTC Presents Annual Spring Awards

The annual ROTC Spring Awards ceremony was held Saturday and the following awards were presented:

President's Award, Virginia Ramsey, Commander of the Cadet Corps.

Department of the Army Superior Cadet Award, Cadet Major John M. Bilyeu, Cadet MSG Neil R. Kingsley, Cadet Sgt. Gail E. Sieberlich; co-awardees, Cadet Private Charles B. Swaim, Cadet Private Bathsheba L. Przygocki.

Reserve Officers Association Medals: Gold Medal, Cadet 1st Lt. Russell E.

Asia House Sponsors Arab-Israeli Lecture

Asia House will sponsor a lecture discussion on the Arab-Israeli conflict Thursday evening by Kenneth Longmyer of the State Department.

The program will be given in the Asia House lobby from 7:30 p.m. to 9 p.m. with a reception following the program.

On April Fools Day, April 1, Asia House will host a special Indian-Western Music Fest beginning at 7:30 p.m. at the House.

The Soma Band, featuring Broto Roy on the tabla, will present a fusion of Bengali and Western music, demonstrating various instruments and styles in addition to giving a concert.

At 8:30 p.m. the band will lead the audience in an open jam session using Indian rhythmic cycles.

Travers; Silver Medal, Cadet Sergeant Major Thomas L. Bell; Bronze Medal, Cadet Corporal Mark N. Reed.

Reserve Officers Association Junior Membership, Cadet Private Karen M. Layden.

Daughters of Founders and Patriots of American Medal, Cadet Corporal Charles B. Handley, III.

Daughters of the American Revolution Award, Cadet Major Thomas E. Festing.

Sons of the American Revolution Medal, Cadet Major Lindell M. Weeks, II, Cadet MSG Caryn A. Wagner, Cadet Sgt. Jill A. Willig and Cadet Private Charles J. Pedlar.

Association of the United States Army Medal, Cadet First Sergeant David J. Lozier. Award for Excellence in the study of Military History, Cadet Sgt. Norman S. Pearce.

Editor Smoot Talks On Classical Drama

Jean J. Smoot, associate professor and editor of "The Comparatist," at North Carolina State University, will speak Thursday, March 30 at 8 p.m. in the Botetourt Theatre of Swem Library, on "Classical Greek Drama and its Reverberations in Twentieth-Century Literature."

Smoot's lecture is being sponsored by the College Lecture Committee, the Department of Modern Languages and Literatures, Comparative Literature and Casa Italiana.

American Legion Medals for Military and Scholastic Excellence, Virginia: Gold Medal, Ramsey; Silver Medal, Cadet Msg. Neil R. Kingsley; Bronze Medal, Cadet Corporal Ellen M. Lackerman.

American Legion Medals for Military Excellence, Cadet Captain David W. Engel, Gold Medal; Cadet SFC Carl Siebentritt, Silver Medal; Cadet Corporal Matthew Ames, Bronze Medal.

Queen's Guard Proficiency Ribbon, Cadet SGM Thomas L. Bell.

Senior ROTC Athletic Award, Cadet Lt. Skip Parnell.

ROTC Rifle Team Individual Award, Cadet Corporal Richard L. Jones.

Scholastic Honor Ribbons, Cadet Lt. Brian P. Johnson, Cadet MSG Nancy L. Fahey, Cadet Corporal Ellen M. Lackerman, Cadet Private Craig W. Broderick.

Seniors Thompson, Stone Schedule Final Recitals

The music department will present two senior recitals, April 2 and 9, featuring Deborah Renee Thompson, pianist, and Leslie Ellen R. Stone, mezzo-soprano.

Miss Thompson, who is currently studying with Ms. Claudia Stevens, will present her senior recital April 2 at 4:30 p.m. in Phi Beta Kappa Hall.

A music major from Chesapeake, Miss Thompson has also studied with Mrs. Yona Knorr and Mrs. Gloria Phillips of Chesapeake.

For her program she has selected "Sonata in D Major and Sonata in D Flat Major by Antonio Soler; Haydn's "Sonata No. 59 in E Flat Major," Ravel's "Valses Nobles and Sentimentales," Bartok's "Petite Suite," and "Intermezzo opus 117, No. 2" and "Rhapsody opus 79, No. 2" by Brahms.

Miss Stone, an elementary education major from Arlington, Va., will give her recital April 9 at 8:15 p.m. in the Campus Center Ballroom.

A student of Robin Roark, Miss Stone is active in Sinfonicon Opera Company and was recently a soloist with the College-Community orchestra. Her accompanist, Shirley Millicent Hill, is an Associate of the Royal Conservatory of Music in Toronto, Canada and a student of Mrs. Vera Lendvay.

Miss Stone will play Joseph Haydn's Cantilena for Advent "Ein' magd, ein' dienerin," with string quartet accompaniment; Brahms' "Ziegeunerlieder," selected Italian pieces and the "Blue Mountain Ballads," by Paul Bowles.

The public is cordially invited to attend both recitals.

Annual Aquatic Art Extravaganza

Mermettes Show Includes 'Big Surprises'

Mermettes perfect techniques for Annual show

The Mermettes will present their annual aquatic art show April 6, 7, 8 at Adair Pool beginning at 8:15 p.m. There is no admission charge.

According to Marcia Milbrath, coach for the Mermettes, this year's show will include a number of surprises, lots of special effects and several compositions that have qualified for national competition in the National Institute of Creative Aquatics at Mt. Holyoke College.

The show numbers have been choreographed by members of Mermettes including Mary Ward, Jan Laberteaux, Sue Sherland, Keith Havens, Janis Gibbs, Nana Bain, Melissa Larson and Carol Corsepilus. Co-directors for the show are Melissa Larson and Carol Corsepilus.

The show opens with an underwater routine entitled "Symphonia Concertante," choreographed by Janis Gibbs. The number is an interpretation of the excitement of symphonic music and ballet and swimmers make some intriguing patterns using large silver cubes.

This year's solo will be performed by co-director Melissa Larson.

Carol Corsepilus in "Box of 8" has choreographed some interesting color patterns on the pool's surface.

Vivid color and sharp movements characterize the number choreographed by Mary Ward. The men of the Mermettes will be featured in a novelty number in which they will be called upon to use both their singing and swimming skills.

One of the surprises of the show is contained in the finale in which all 30 members of Mermettes will participate and which uses special lighting to heighten the effect of the choreography.

President's House Drive Collects Gifts

The drive to furnish the President's House with period antiques is off to an encouraging start. Because of two recent gifts from members of the committee spearheading the effort, the house's 18th century personality is beginning to emerge.

Two English Chippendale chairs have been donated by Mr. and Mrs. George M. Kaufman of Norfolk. Mrs. Kaufman is a member of the committee.

The chairs have been in the family of the College's first president, James Blair, for over two centuries. Family tradition has it that this pair of chairs, dated circa 1760, was in the President's House in the 18th century, which would make them the oldest pieces of furniture to return to the President's House so far. They are presently on display in the front hall of the President's House.

Another major gift has been made by Mrs. George Maurice Morris of Washington, D.C. Mrs. Morris, who is well-known as a collector of antiques, has given the College several pieces of historical value including a Queen Anne blanket chest, a pair of brass candlesticks dated circa 1720, and a small decorated box. A William and Mary mirror has also been donated by Mrs. Morris. Dating from the latter part of the 17th century, the mirror is especially prized for its rarity.

The special committee formed to furnish the President's House is made up of alumni, antique experts, and friends of the College. Their overall aim is to replace the contemporary reproductions now in the 246-year-old house with gifts of antique furnishings and decorative items appropriate for the oldest home of a college or university president in the United States.

Built in 1732, the President's House has been the official residence of all of its presidents, and all but one have made it their home. Today the elegant three story Georgian brick house continues to be a center of activity on the

campus, where President and Mrs. Thomas A. Graves, Jr., entertain thousands of students, faculty, alumni and other visitors each year.

Because of the house's historical significance and its collection of exceptionally fine 18th-century American portraits, Dr. Clement E. Conger

agreed to chair the Committee to Furnish the President's House in May, 1977. Conger is currently Curator of the Diplomatic Reception Rooms of the Department of State and of the White House. He has also been active in the project to refurnish the Executive Mansion in Richmond.

Conger and his committee are searching for gifts, bequests, and long-term loans of English and American Queen Anne and Chippendale furnishings to replace the reproductions provided by the College. Their "shopping list" ranges from furniture and fireplace equipment to Chinese and European porcelains and screens.

The Blair chairs are pictured in the Center Hall of the President's House.

How Ethical are Legal Ethics?

Wren Forum Features Spong in First Session

The opening session of the 1978 Wren Forum will be held Monday, April 3 with William B. Spong, Jr., Dean of the Marshall-Wythe School of

Business Strategy Places Third at Emory Contest

A team of William and Mary business students participating in the Intercollegiate Business Game sponsored by Emory University placed third this year.

The student-managed company was called "Home Tektronics Corporation" and manufactured electronic products, home video games and smoke detectors.

The team was in Atlanta March 2-4 to give oral presentations of their strategy and decision making techniques and to submit an annual stockholders report. Team advisor was Jesse S. Tarleton of the School of Business Administration faculty.

Team members and the executive positions they held in Home Tektronics are as follows: Richard T. Shirley, president; Barbara W. Jones, vice president, finance; John S. Reilly, vice president, marketing; Michael C. Row, vice president, production; Steven J. Raushenberger, economic analyst; Susan E. Malloy, vice president, information services; and Diane M. Pattee, Betty M. Fedziuk and Patricia C. Wornorn, directors.

Law as one of the leading speakers.

The Wren Forum is sponsored by the Campus Ministries United in cooperation with the Marshall-Wythe School of Law and the National Center for State Courts. A special invitation is extended to the public and members of the legal profession.

The three Forum programs, April 3, 10 and 17, will be held in the Great Hall of the Wren Building beginning at 7:30 p.m.

The April 3 program "How Ethical are Legal Ethics," will feature a discussion of professional responsibility in an adversary system. Accompanying Dean Spong will be Denis J. Brion, professor of law, Alan E. Fuchs, professor of philosophy, and Theodor J. Fetter, staff associate, National Center for State Courts. Ted Miller, senior law student and Lutheran campus minister graduate assistant, will moderate the program.

The April 10 Forum will focus on the question of "Disproportionality and Disparity in Sentencing and Parole." George F. Ricketts, executive director, Chaplain Service of the Churches of Virginia, Inc., who works within correctional institutions of the Commonwealth, will be joined by A. Lawrence Guenther, professor of sociology, J. R. Zepkin, Judge of the General District Court of Williamsburg, and C. Mae Kuykendall, staff associate, National Center for State Courts and lecturer in government at the College.

H. Braxton Allport, Jr., member of Campus Ministries United, will moderate the program.

The third and final Forum of this series will be held on April 17 and will focus on "Medical Technology and Evolving Law." The discussion will be led by Hans O. Tiefel, associate professor of religion; Donnie J. Self,

assistant professor of BioMedical Ethics, Eastern Virginia Medical School and professor of philosophy, Old Dominion University; Warwick R. "Bud" Furr, professor of law, Marshall Wythe School of Law; and Claude T. Moorman, law student and anesthesiologist. Tom Mainor, Campus Ministries, will moderate.

Seminar Focuses On Careers In Professional Publishing

A seminar on publishing career opportunities in Washington, D.C., will be held on April 7, from 1 to 5 p.m., in the Campus Center Little Theatre. Six publishing professionals - two of them William and Mary graduates - will discuss the variety of publishing done in Washington, job opportunities, and how to get a job.

The seminar is open to all William and Mary undergraduates, and interested students should register in the Office of Career Planning before March 31. There is a registration fee of \$1.

Barbara Meredith, Director of the Publication Specialist Program at George Washington University will moderate the panel discussion. The panelists to appear at the seminar include Mark Carroll, Chief of the

Professional Publications Division of the National Park Service; Robert Solomon, Director of Communications and Special Projects for the National Association of Cemeteries; Ann Ruble (W&M '77), Administrative Assistant to the Managing Editor of the American Institute of Architects Journal; Patricia Hardee, Marketing Editor for Equus: the Magazine for Equine Health; Laura Horowitz, founder and chief administrator of Editorial Experts Inc.; and Carol Radford (W&M '75), editor of Ernst and Ernst's management consulting service. All are instructors at George Washington University's Publication Specialist Program. Some of the panelists are directly involved with hiring in the Washington area, and all can provide information about publishing employment opportunities.

Winner of 'Top Employee' Award

Grace Jones 'Makes This Place Move Along'

The Employee Recognition Award of a \$50 U.S. Savings Bond was presented Tuesday to Mrs. Grace Jones, secretary in the department of history since 1964, for her service to the College.

At the presentation in his office, President Graves told Mrs. Jones that he was most grateful for her work and the motivation it represented.

"I am most grateful to people like you that who make this place move along," said Graves.

Mrs. Jones said she was delighted to have been suggested for the award by a co-worker. She said she planned to keep the bond until maturity and would consider returning it at that time as a gift to the College.

Mrs. Jones added a plug for "grey power," saying she felt veteran workers make a special contribution to the College because of their experience and knowledge of the institution.

Mrs. Jones was initially employed at the College in March, 1959 in the office of the Dean of Students and Registrar where she worked for more than six years. In 1964 she voluntarily took a cut in pay to take her present job which she saw as a new challenge.

Characterized as a public relations practitioner as well as a secretary, Mrs. Jones was dubbed "stateswoman in residence at Morton Hall," during the presentation ceremonies.

"Her performance in every facet of her job goes well beyond anything expected," said Thomas F. Sheppard, chairman of the history department.

"Since we have about 400-500 requests for information and 150 completed applications each year for our graduate program, she serves in reality as the admissions officer for the department.

In my more than two years as chairman, I have observed that she also serves as a kind of "information center," for the campus. It is not at all unusual for other secretaries or faculty members when faced with a problem to say "Let's ask Mrs. Jones."

Mrs. Jones has received excellent service ratings for the past four years and in addition to Sheppard's recommendation received the endorsement of Jack Edwards, Dean of the Faculty who strongly supports her candidacy.

The awards program was initiated in 1973 as part of a recognition program for permanent classified employees who have shown outstanding performance and initiative in their work.

Recommendations should be submitted in writing to the appropriate

dean or department head for comments and endorsements. If approval is recommended by all supervisors concerned, the primary recommendation and endorsements should be forwarded to the Personnel Office.

Employees may also qualify for a Savings Bond award based on their suggestions for ways to save money, improve efficiency or promote safety at the College. Such suggestions should be submitted in writing by the em-

ployee directly to the Personnel Office and should include an outline of current and proposed methods of operation and an explanation of how the change would benefit operating effectiveness.

Mrs. Grace Jones (center) flashes a big smile as she receives a \$50 U.S. Savings Bond from President Thomas A. Graves, Jr. Looking on is Thomas Sheppard, Chairman of the History Department.

At Business School Interview

Fuqua To Tell 'Secret of Success'

School of Business students are planning to put the son of a Virginia tobacco farmer on the hot seat to find out how he developed a tiny radio station in Georgia into one of the nation's most successful business conglomerates.

J. B. Fuqua, founder and chairman of Fuqua Industries, will be the featured guest in two business policy classes April 6. Fuqua, a native of Prince Edward County, will add a real-life dimension to one of the case topics in the business textbook which focuses on acquisitions and mergers in the fast-growing leisure time industry.

Fuqua is the ideal "professor" for this particular subject. According to Business Professor William H. Warren, Fuqua has been "a wheeler-dealer entrepreneur of the first order" almost since the day he graduated from high school. Today his conglomerate boasts annual sales of over \$1.6 billion, and the recent purchase of National Industries promises that the sales level will skyrocket even higher in the future.

The business students will be asking Fuqua questions about the highly competitive and often dangerous strategies business executives utilize when acquiring other firms.

Warren has arranged for five other leading business executives to either attend his business policy class or to answer questions from students by way of a special telephone connection. The executives represent a variety of industries covered in the business policy textbook.

The first telephone interview is scheduled for today, with Andrall E. Pearson, president and director of PepsiCo, Inc., the parent company for Pepsi, Frito-Lay and the recently

acquired Pizza Hut chain. Two days later, Frederick F. Avery, executive vice-president for the Dr. Pepper Company, will visit Warren's class to explain why his relatively small soft drink corporation has grown into the most profitable in the industry.

On April 11, Orin W. Atkins, chairman of Ashland Oil Company in Ashland, Kentucky, will discuss by telephone the social responsibility of an oil company faced with the depletion of its crude oil resources. Warren predicts that students will also ask Atkins to justify his \$100,000 gift to the Nixon election campaign.

Roy Ash, chairman of Addressograph Multigraph Corporation, will talk to students on April 18 about his attempt to "turn around" a floundering but potentially promising firm. Ash was

Library Week Set for April 3-7

The week of April 3-7 is being celebrated throughout the country as National Library Week. In honor of this, Swem Library will be sponsoring various events, speakers, and programs throughout the week. Monday, April 3 will be a day of amnesty when any student or resident with fines less than \$5.00 will be able to return their material without charge to the Circulation, Reserve, and Government Documents Departments.

Also scheduled are a lecture/demonstration on photography, special exhibits by various departments, and book displays in the lobby area of the library. A specific schedule will be published and available shortly in the library, campus center, and other community and college locations.

formerly the head of Litton Industries and the budget director for President Nixon.

On April 20, L. Kimsey Mann, chairman of Blue Bell Inc., will discuss why his apparel firm has remained highly profitable while many competitors are falling by the wayside.

Students assigned to each case study covered by the guest executives will prepare detailed written reports, or as an innovative alternative, a feature-length article appropriate for use in a popular business magazine. Warren, as well as many of the executives who have visited his class, has emphasized the importance of being able to communicate the goals and practices of a corporation in a manner the public can readily understand.

Alice Priest, an editor for Business Week magazine, will critique each of the student articles. The author of the best article will receive a cash prize from the School of Business Administration.

Morse, Lackerman Win Exchange Awards

Nancy K. Morse has been selected for the St. Andres Exchange scholarship and Ellen M. Lackerman for the Exeter Exchange Scholarship.

Ten students have been selected for the Junior Year in Exeter Program including Felicia Boyd, Stacey M. Byrnes, Maura Faughnan, Debra Shawn Fulford, Amy L. Rittenhouse, Jeffrey B. Sluyter, Jane B. Vance, Katherine C. Wilkinson, Stephen W. Wood and Ann E. Ziegler. Alternates for the Exeter program are Arthur E. Appleton and Leslie T. Scarlatelli.

Surplus Televisions Furniture, Machines Set for Special Sale

Over 260 items including office machines, furniture, televisions, and housekeeping equipment are listed on the latest surplus property sale notice from the State Department of Purchases and Supply.

The sale is "as is and where is," without warranty. Bids will be opened April 7 at 2 p.m. Successful bidders will be required to remit within ten calendar days and remove property within 20 calendar days from the date of the notice of award.

The 1970 Virginia Conflict of Interest Act prohibits any employee, spouse or relatives residing in the employee's household, to purchase property belonging to the agency by which the person is employed.

A schedule of items on sale is available in the Purchasing Office, the College News Office and the Plant Office.

Band Schedules Concert, Varner Celebrates 25th

The William and Mary Concert Band, under the direction of Charles Varner, will present the 1978 Carl Hibbard Memorial Concert, March 31 at 8:15 p.m. in Phi Beta Kappa Hall.

Tickets are \$1.50 and are on sale at the Campus Center. They will also be available at PBK the evening of the performance.

Proceeds from the concert go to the Carl Hibbard Band Scholarship Fund

Hahn To Perform In Sunday Series

Pianist Marian Hahn will perform in the Sunday Series April 2 at 3 p.m. in the Campus Center Ballroom.

Although there is no admission charge, a silver collection will be taken at the end of the concert.

Miss Hahn received her undergraduate degree from Oberlin College and her Master of Music degree from the Juilliard School, where she studied under the late Ilona Kabos and Guido Agosti.

Miss Hahn's tours throughout the United States have included appearances with the Cleveland Orchestra and recitals at Carnegie Hall. She has also made debut performances in Paris and London.

She has received many awards during her career including prizes in the Kosciuszko Foundation Chopin Competition, the Busoni International Competition and the 1976 International Leventritt Competition.

established in 1958 by Capt. and Mrs. R.C. Hibbard in memory of their son, a former student at the College and a member of the College Band.

This year marks Director Varner's 25th anniversary with the band. Professor of music at the College, Varner arrived on campus to a band that had been inactive for two years; this year there are 110 members. A special invitation has been extended to alumni band members to attend the Hibbard concert and celebrate Varner's silver anniversary.

The band's program will include "Prelude" from Prelude and Fugue in C Minor by J. S. Bach; Symphony for Band by Robert Washburn; "Festival Fanfare March" by Roger Nixon, and "Jalousie," by Jacob Gade.

Featured soloists for the program will be Miss Kathleen O'Kane of Falls Church, Va., playing the Vivaldi Concerto in C Major for Piccolo; Robert Yahley of Richmond, playing the first movement of Rachmaninoff's Piano Concerto No. 2 in C Minor; and Thomas Cambern, Springfield, playing Harold Farberman's Double Concerto for Single Trumpet.

Cambert will be literally doubling in brass for the concert. Changing style from jazz to classical, cued with a top hat and bowler, he will play a novel composition by one of the best known names in American music. Harold Farberman, composer and performer, was a former timpanist with the Boston Symphony. He is presently conductor of the Oakland Symphony Orchestra. Cambert is an economics-music major and is studying trumpet with Stephen Carlson.

Yahley, a 1977 William and Mary graduate, is a piano student studying with Mrs. Sandra Owen. The Rachmaninoff Concerto he will play was composed in 1900. Up against a compositional block, the composer went to a Dr. Nikolai Dahl, a psychiatrist specializing in auto-suggestion, was virtually hypnotized into overcoming his hangup, and then created in almost a single burst of energy both this concerto and the second twin-piano suite.

Miss O'Kane will play the Allegro, Largo and Allegro Molto movements from Vivaldi's Concerto in C Major, one of the three works Vivaldi wrote for the piccolo. The last movement is considered extremely demanding of the solo piccolo. A freshman from Falls Church, Miss O'Kane is studying flute with Burton Kester.

1977-Hibbard Concert soloists (l-r) Robert Yahley, Thomas Cambern and Kathleen O'Kane look over music for the Friday concert.

BSO Plans 'Unity March' To Honor Martin Luther King

The tenth anniversary of the death of Dr. Martin Luther King, Jr., April 4, is being designated as Unity Day by the Black Student Organization.

Activities for the day include a march, and a rally with a panel of speakers made up of local civic leaders and students, and musical selections by the Ebony Expressions.

The march will leave Barrett Corner at 4 p.m., and will encircle the campus, ending up in the Sunken Garden for the rally.

Civic and political leaders from the Tidewater and Richmond areas as well as Williamsburg have been invited to attend. The Ebony Expressions will sing several selections.

Milton Hindus

Poet Milton Hindus To Discuss Whitman

Milton Hindus, Professor of English and American literature at Brandeis University, will give a public lecture entitled "Walt Whitman and the American Poetic Tradition" Wednesday, April 5, at 4:15 p.m. in Wren 310.

The lecture will treat a number of modern poets, among them Ezra Pound and William Carlos Williams, and will examine the relationship of Whitman to his successors, especially the New York poet Charles Reznikoff.

During his visit to William and Mary, Hindus will also speak to several English classes on the work of Robert Frost (including Frost's Phi Beta Kappa poem, "Time Out," which the poet read at William and Mary in 1941) and the work of Walt Whitman.

Among the many books Professor Hindus has published on modern literature are his well known study of Louis Ferdinand Celine, "The Crippled

Giant: A Bizarre Adventure in Contemporary Letters"; "F. Scott Fitzgerald: An Introduction and Interpretation," considered by many scholars to be the best work of its kind on Fitzgerald; the award-winning critical anthology "Leaves of Grass One Hundred Years After"; and "The Proustian Vision." One of his latest publications is the monograph

"Charles Reznikoff: A Critical Essay." He is currently working on an expansion of "Philip Rahv: Criticism and the Sixth Sense," an essay he prepared for the forthcoming anthology "Images and Ideas in American Culture."

Hindus's visit is co-sponsored by the College Committee on Lectures and the Department of English.

Blaze Damages Fraternity House

Fire of an undetermined origin Monday morning destroyed much of the lobby of Lambda Chi Alpha fraternity, damaging furniture and stereo equipment. There were no injuries. The building has been closed pending investigation by the State Fire Marshal.

Fraternity members living in the

house noticed smoke seeping up from the basement into the lobby about 7:15 a.m. Monday morning. Five residents of the house have been relocated as a result of the fire and smoke damage.

Damage from the fire is covered by insurance. No estimates of the damage have yet been made.

Employment

The following positions are open to all qualified individuals; however, current faculty and classified employees will receive first considerations. Except where noted, inquiries and applications should be made at the Personnel Office, 201 James Blair Hall, and not at the department where the opening exists. Call 229-JOBS (229-5627) for an updated listing and 24-hour service. An EEO/AA employer.

CLERK STENOGRAPHER C--\$7,344 per year; Office of the President, Deadline April 3.
CLERK STENOGRAPHER C--\$7,344 per year; Swem Library, secretary to Librarian; Deadline March 28.

COLLEGE HOSTESS C-RESIDENT ADMINISTRATOR--\$484 per month plus apartment and utilities; Project Plus. Deadline March 29. Nine month appointment to begin late August. Deadline March 29.

COMPUTER SYSTEMS ANALYST B--\$15,675; Computer Center. Deadline March 31. College graduate with major in computer science, mathematics, engineering, accounting or business administration plus two years experience in systems analysis and design.

INFORMATION OFFICER B--\$12,000; Office of Information Services. Deadline April 15. College degree plus three years experience in journalism or public relations. Graduate studies in these fields may substitute for two or three years of experience. Additional experience may substitute for education on an equivalent time basis. Photographic skills, news writing ability and knowledge of radio and TV operations essential.

CLERK TYPIST (unclassified)--\$4.04 per hour, 1/2 time; Office of Dean of Faculty, Arts and Sciences. Deadline April 7.

STUDENT HEALTH STAFF PHYSICIAN--\$22,400 per year Student Health Center, Deadline - March 31, 1978.

AGENCY PERSONNEL SUPERVISOR B--\$12,000; Personnel Office. Deadline March 31. College graduate plus at least two years experience which provided a working knowledge of personnel selection and of the principles and practices of personnel management.

Geneticist Glass To Discuss Major Advances

J. Bentley Glass, a geneticist who has written several books and over 250 articles on topics in his field, will discuss the major advances in genetics today and the political, cultural and sociological ramifications of these advances in a lecture, March 29 at 4 p.m. in Millington Hall.

"Prometheus and Pandora: Dilemma of Our Time," will be a lecture suited for general audiences. The public is invited to attend.

Born in Shantung, China, Glass received his doctorate at the University of Texas after undergraduate study at Baylor University. He has taught at Stephens College, Goucher, Johns Hopkins, and was Academic Vice-President at the State University of New York at Stony Brook from 1965-71. He retired as Professor Emeritus in 1976, and continues to serve as editor of the Quarterly Review of Biology.

Glass has served as president of the American Association for the Advancement of Science and the National Association of Biology Teachers. He was a Phi Beta Kappa Senator, 1961-67. Books that he has authored include "Genes and the Man," "Science and Ethical Values," and "The Timely and the Timeless."

President Graves, right, and Vice President for Development Warren Heemann watch as bulldozers begin construction on the new Marshall-Wythe School of Law building. W. M. Jordan Company should finish the job by the fall of 1979. In the background is the newly-opened National Center for State Courts.

Naughton Announces Speaking Schedule

James M. Naughton, the "journalist-in-residence" at the College next week, will speak to several classes and groups of students during his three-day stay at William

and Mary. Naughton, national news editor of the *Philadelphia Inquirer*, has had the following tentative schedule arranged:

Thursday, March 30:

*3:30 p.m.—"Government and the Media," Alan Abramowitz, Morton Hall.

6:00 p.m.—dinner, Gamma Phi Beta sorority.

*7:00 p.m.—"rap session," Gamma Phi.

Friday, March 31:

*9:00 a.m.—"The Presidency," William Morrow, Morton 40.

*11:00 a.m.—"Foreign Policy," Ed Crapol, Morton 341.

12:15 p.m.—lunch at Wigwam with student government leaders.

*3:30 p.m.—open house, WCWM.

7:00 p.m.—dinner with Society for Collegiate Journalists officers and publications editors.

*9:30 p.m.—"rap session," Botetourt No. 3.

Saturday, April 1:

*10:00 a.m.—open house for student publications, *Colonial Echo* office.

6:00 p.m.—reception, President's Gallery Wren Building.

7:00 p.m.—Publications Banquet, Great Hall, Wren Building.

Those events marked with an asterisk (*) are open to any interested students. Professors of the classes should be contacted in advance, if possible.

Notices

ART SHOW ENTRIES--Entries for the juried student art show are to be left at Andrews Hall Gallery from 10 a.m. to 4 p.m. March 29th and 30th. Works of any media will be accepted. 50 cents entry fee per piece. Five to ten awards of merit will be given.

DUNGEONS AND DRAGONS--The first annual Williamsburg Dungeons and Dragons Traveler Weekend will be held April 1-2 beginning at 10 a.m. Saturday and continuing through 5 p.m. Sunday, at the Campus Center. The cost is 50 cents. For further information please contact David C. Merkel, 253-4566. Novices welcome. The weekend program is sponsored by the Science Fiction Club.

PHYSICS COLLOQUIUM--W. Grossman of the Courant Institute, New York University, will be guest speaker at the Physics Colloquium Friday at 4 p.m. in Room 109 Small Hall. His topic will be "Physics and Technology of Linear Magnetic Fusion Systems. Coffee will be served in the Conference Room at 3:30 p.m.

BOATHOUSE OPEN--The Boathouse is now open on Monday-Thursday from 3-5 p.m. On Fridays from 1-5 p.m. and on Saturdays and Sundays from 10 a.m. - 5 p.m. Faculty, Staff, and students may check out canoes. Must have their ID cards.

MANAGER WINS PRIZE--John Freeman, manager of the Trade Department of the College Bookstore, has received a \$25 award as one of the current winners in the College Store Journal's Pick/Promote/Profit competition.

SUMMER JOBS FOR STUDENTS--Life outdoors for pay on 700 beautiful acres in the Pocono Mountains of Pennsylvania. Openings for counselors interested in working with children. Activities include tennis, soccer, golf, gymnastics, arts and crafts, music, drama, swimming, sailing and more. For further information call Professor Galano, ext. 4242.

INTERESTED IN A LIFESAVING COURSE?--The Williamsburg-James City County Red Cross Chapter plans to conduct an advanced lifesaving course in the near future if enough people register. Applicants must be 16 years of age and able to pass a preliminary swimming test. The cost will be \$4.25 to cover the cost of textbooks. Pre-Registration is mandatory. Please call 253-0228.

OPERA COMPANY MEETING--An organizational meeting for Sinfonicon Opera Company will be held Thursday at 7 p.m. in Ewell 100.

CAREER AND LIFE PLANNING WORKSHOP--Applications are now being accepted at the Office of Career Planning for a workshop on career and life planning. James Huntington-Meath, a Doctoral student in the counseling program, will lead the workshop. The workshop will be limited to eight students. Deadline for application is Wednesday, March 22nd.

CLASSES FOR CHILDREN--Pottery and clay sculpture classes for children are held every Thursday evening from 6 to 8 p.m. in the Campus Center Craft workshop. All ages are welcome. Call Amy Owens, ext. 4041 or Teresa Rollings, 4235 for further information.

FOLKLORE & SUPERSTITIONS. Julia Woodbridge Oxrieder, a noted expert on folklore, will be the guest on Monty Griffith-Mair's "Linkup Hour," a weekly public affairs production of WCWM FM-89. Oxrieder will outline a variety of folktales, proverbs, riddles, superstitions, myths, and legends. As a folklorist, Oxrieder has authored several leading articles for American folklore journals. As part of the program format, a selection of unusual recordings will be broadcast to demonstrate "Hollerin'," "Cante-Fables" or song-stories, traditional ballads, fiddling, black spirituals, and songs of grave-diggers. Also, Oxrieder will offer suggestions to student folklorists on methods of collecting folklore, archiving, and undertaking research. The program can be heard on April 2, at 9 p.m. Host Griffith-Mair encourages listeners to pose questions to Oxrieder during the "Linkup Hour," at 253-4544 and 229-4068.

KAPPA PI CHAPTER, ALPHA PHI ALPHA is sponsoring a past decade record spin and "Block Show," March 31 in the Little Theatre of the Campus Center. The public is invited. Admission is \$1.

RECOMMENDATIONS REQUESTED--The Search Committee for the position of Dean of the Undergraduate Program would sincerely appreciate receiving recommendations for present faculty members for consideration for this position. We would also welcome communication from faculty members who are willing to be considered for the position. Communications may be directed to any member of the Committee or to R. E. Welsh, physics.

L-5 SPEAKER--Frank Kelly Freas of Virginia Beach, considered the dean of science fiction illustrators, will speak at the

College of William and Mary on Monday, April 3, on "The Transition from Science Fiction to Reality -- and Vice Versa," will begin at 7:30 p.m. in Room 109 Small Hall.

DISSERTATION DEFENSES--Two doctoral students in the School of Education will defend their dissertations Monday, April 3.

Mrs. Gail W. Robertson will defend her dissertation entitled, "Helper Empathy and Retention of Empathic Skills on Hotline Telephone," at 9 a.m. in the Conference Room of Washington Hall, Room 211.

Mrs. Carolyn W. Hines will defend her dissertation entitled "The Relationship of the Actualizing Process and the Human Potential Seminar to the Self-Concept and Self-Actualization of Community College Students," at 10 a.m. in the Conference Room of Washington Hall.

TRACK OFFICIALS NEEDED--Track & Field officials needed to help conduct W&M home track meets April 1, 7, 8 & 15. Contact Coach Chernock at ext. 4320.

LOOKING FOR A JOB, INTERNSHIP?--A listing of job opportunities is contained in weekly editions of FUTURES which is available at the Office of Career Planning and is posted in the Office of Career Planning, James Blair Hall, 298 (ext. 4427) and the Office of Corporate Relations and Placement, 104 Morton (ext. 4604). Because of budget limitations it is not possible to distribute FUTURES to widely but bulletin board copies are posted in the above locations and are available to all job seekers.

Official Memorandum

To: Deans, Department Heads, and Supervisors
From: Dennis K. Cogle
Subject: **Requisitioning Cutoff Date**

We have been notified by the Department of Purchases and Supply that April 30th is the cut-off date for receipt in Richmond of requisitions to be funded in this fiscal year. Only emergency requirements approved by the Assistant to the Vice President for Business Affairs will be honored after this date. Requisitions affected are those exceeding \$200.00 in value, or those for printing or ADP equipment.

In order to comply with the above, we ask that your requisitions be submitted to the College Purchasing Office not later than April 15, 1978. Hopefully this will allow enough administrative lead time, production, and delivery time to insure procurement, delivery and payment prior to June 30, 1978.

Urgent purchases of day-to-day supplies involving dollar values of up to \$200.00 will be processed as necessary through June 9, 1978, if delivery is assured before June 30, 1978.

We trust that the schedules noted above will relieve a "log jam" of requisitions at the end of this fiscal year and prevent a reversion of funds because of undelivered orders.

Any questions regarding these procedures should be referred to the Purchasing Office, Extensions 4215, 4279, and 4373.

Calendar

TUESDAY, MARCH 28

Interviews with the Loudoun County Public Schools, by appointment only, Office of Educational Placement, Morton 140, 253-4467.

Interviews with Redak Educational Services and Bell of Pennsylvania, by appointment only, Office of Placement, Morton 104, 253-4604.

WRITERS' UPHEAVAL: Poetry Workshop, CC Rooms A&B, 10:30 a.m.; Video Theatre, CC Sit 'n Bull Room, 12:30 p.m.; Special Session on the Poetry in the Schools Program, CC Sit 'n Bull Room, 2:30 p.m.; Fiction Reading, Susan Richards Shreve, The Wig, 8:30 p.m.

Women's Varsity Tennis vs. UVa, Adair Courts, 3 p.m.

Law School Information Meeting, Morton Morton 20, 3:30 p.m.

Women's Lacrosse vs. Hofstra, Barksdale Field, 4 p.m.

Volunteer Income Tax Assistance (VITA), CC Gold Room, 6-9 p.m.

Ebony Expressions, CC Sit 'n Bull Room, 6 p.m.

Free University, Exploring Higher Consciousness, CC Room C, 6:30 p.m.

Lecture: "How to Say No to a Rapist -- And Survive." CC Ballroom, 7:30 p.m. Fred Storaska will present a lecture on rape and assault prevention, and will be available for questions following the lecture. Sponsored by the Panhellenic Council, open to the public.

Young Democrats, CC Sit 'n Bull Room, 8 p.m.

WEDNESDAY, MARCH 29

Interviews with the Burroughs Corp. and Rose's Stores, Inc., by appointment only, Office of Placement, Morton 104, 253-4604.

WRITERS' UPHEAVAL: Panel Discussion, CC Rooms A&B, 10:30 a.m.; Video Theatre, Andrews 101, 12 noon; Slide Lecture, Andrews 101, 1:30 p.m. (a reception will follow in the Gallery); Fiction Reading followed by "Pecos Bill Meets the Trickster," CC Little Theatre, 4 p.m.; Poetry Reading, The Wig, 8:30 p.m.

Faculty Luncheon Group, CC Room D, 12 noon.

Men's Lacross vs. Hampden-Sydney, Cary Field, 3 p.m.

German Kaffee Klatch, German House, 3 p.m.

Women's Varsity Tennis vs. S.U.N.Y.

Binghampton, Adair Courts, 3:30 p.m.

Lecture: H. Bentley Glass, "Prometheus and Pandora: Dilemma of Our Time," Millington Auditorium, 4 p.m.

Films on Arts and Artists: "Barnett Newman" and "Japan: The New Art," Andrews 201, 4 and 7 p.m.

Glee Club, CC Sit 'n Bull Room, 6 p.m.

VITA, CC Room C, 6-9 p.m.

Circle K, Circle K House, 7 p.m.

Lecture: Patrick Gautrat, Press Counselor at the French Embassy, Botetourt Theatre, 7:30 p.m., "French Parliamentary Elections, 1978."

Latter Day Saints, CC Gold Room, 7:30 p.m.

English Club Meeting, Michael Meyer will speak on "Thoreau and John Brown," PBK Dodge Room, 8 p.m.

Student Recital, Ewell 100, 8 p.m.

THURSDAY, MARCH 30

Interviews with the Williamsburg-James City County Public Schools, by appointment only, Office of Educational Placement, Morton 140, 253-4467.

Master Charge Applications, CC Lobby, 8-9 a.m., 11 a.m.-2 p.m.

WRITERS' UPHEAVAL: Fiction Workshop, CC Rooms A&B, 10:30 a.m.; Video Theatre, CC Sit 'n Bull Room, 12:30 p.m.; Poetry and Fiction Reading, The Wig, 2:30 p.m.; Fiction Reading, CC Little Theatre, 8:30 p.m.

Women's Tennis (JV) vs. Christopher Newport, Adair Courts, 3:30 p.m.

Women's Lacrosse vs. Longwood, Barksdale Field, 3:30 p.m.

BSA, CC Room C, 4 p.m.

Episcopal Holy Communion, Wren Chapel, 5:30 p.m.

College Republicans, CC Sit 'n Bull Room, 7 p.m.

Fellowship of Christian Athletes, CC Rooms A&B, 7 p.m.

Marshall-Wythe Law Wives, CC Room C, 7 p.m.

Ebony Expressions, CC Ballroom, 7 p.m.

Asia House Lecture: "The Arab-Israeli Conflict," Kenneth Longmyer, U.S. Department of State, Asia House, 7:30 p.m.

Graduate Student Association Film Series, Millington Auditorium, 7:30 p.m., "Big Business," with the Little Rascals and "The 39 Steps" (Hitchcock).

Modern Languages Lecture, Botetourt Theatre, 8 p.m.

Spanish House Tertulia, Spanish House, 8 p.m.

FRIDAY, MARCH 31

Interviews with Leggett Stores and Giant Open Air Stores, by appointment only, Office of Placement, Morton 104, 253-4604.

Interviews with Montgomery County Public Schools, Maryland, by appointment only, Office of Educational Placement, Morton Morton 140, 253-4467.

Master Charge Applications, CC Lobby, 8-9 a.m., 11 a.m.-2 p.m.

W&M Lacrosse Club, Large Intramural Field, 3 p.m.

Women's Varsity and JV Tennis vs. Randolph Macon, Adair Courts, 3:30 p.m.

International Law Society, CC Rooms A&B, 5 p.m.

VAPIRG Conference, Wren Building Classrooms, 6-10 p.m.

BSO Gong Show, CC Ballroom, 6 p.m.

SA Film Series, "The Other Side of the Mountain" and "Take the Money and Run," William and Mary Hall, 7:30 p.m.

English Department Film, "Doll's House," Botetourt Theatre, 8 p.m. Public invited.

Carl Hibbard Memorial Band Concert: Charles R. Varner directs the William and Mary Concert Band, PBK Auditorium, 8:15 p.m. Public invited, admission is \$1.50.

Alpha Phi Alpha Fraternity, "Block Show," CC Little Theatre. Public invited, admission, \$1.00.

Alpha Phi Alpha Fraternity, "Block Show," CC Little Theatre. Public invited, admission, \$1.00.

Alpha Phi Alpha Fraternity, "Block Show," CC Little Theatre. Public invited, admission, \$1.00.

SATURDAY, APRIL 1

Spring Outdoor Arts Festival, CC Lobby and Front Lawn, all day. (Rain date, April 2)

Sci Fi Club, CC Gold and Green Rooms, all day.

Christian Coalition for Social Concern, CC Rooms A&B and Sit 'n Bull, 9:45 a.m.-2 p.m.

Circle K, Washington Hall, 9-12 noon.

Organ Recital, Wren Chapel, 11 a.m.

Rugby Club, Fenced-in Intramural Field, 12 noon.

Track vs. VMI and Central Conn., Cary Field, 12:30 p.m.

L-5 Society, Morton 101, 2 p.m.

Asia House Cooking Class, CC Rooms A&B, 4 p.m.

WMCF Square Dancing, Blow Gym, 7 p.m.

Publications Banquet, Wren Great Hall, 7 p.m. Members only.

Language House Foreign Film Series: "Rocco and His Brothers" (Italian).

A masterpiece of neo-realistic cinema, the film has won 22 international awards including a special jury prize at the

Venice Film Festival. It portrays Rosaria and her four sons as they leave an impoverished farm in southern Italy, hoping to find a better life in Milan. German House, Botetourt Unit 5, 7:30 p.m. Public invited.

Asia House Indian-Western Music Fest, Asia House, 7:30 p.m. Public invited.

SUNDAY, APRIL 2

Sci Fi War Games, CC Rooms A, B, C and D, 8 a.m.-5 p.m.

Sunday Series, Marian Hahn, pianist, CC Ballroom, 3 p.m.

Senior Recital, Deborah Thompson, piano, PBK auditorium, 4:30 p.m.

Baptist Student Union dinner and program, Baptist Student Union, South Boundary St., 5 p.m.

Catholic Student Association Mass, St. Bede's Parish Center, 5:30 p.m.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Car Wash, Sig Ep, College Texaco, Richmond Road, across from Bryan Complex.

Classifieds

All members of the College community may place personal advertisements in the William and Mary News.

The deadline for submitting advertisements is 4 p.m. on the Wednesday preceding publication. For a \$2 fee, each ad is run in three consecutive issues. Payment must be received, at the Office of Information Services, 309 Old Rogers Hall, before the ad can be printed.

Individual advertisements should be limited to not more than 40 words.

Advertisements for non-commercial announcements of goods, rentals and real estate, either offered or sought, and for lost and found items will be accepted.

Advertisements for profit-making business ventures, such as guitar lessons and baby-sitting services, can not be accepted.

There is no charge for listing found items.

FOR SALE

'67 PONTIAC TEMPEST, 4 door, power steering, very dependable, only 79,000 miles; good running condition. \$395 or best offer. Must Sell. Call 220-0626 and ask for David. (4/4)

EWELL HALL--Brick and frame rancher; 3 br. 1 1/2 baths, LR, DR, large Kit., laundry room; many trees, fenced back yard; available August 1. \$37,500. 229-0270. (4/4)

1975 FIAT 128, brown, 4 spd., 2 new Michelin radials, AM-FM, 44,000 miles, \$2000. Call Amy at 253-0390. (4/4)

TOWNHOUSE--Season's Trace, 2 BR, 1 1/2 bath. Quiet country atmosphere. For sale by owner, \$33,500. Call 220-1029. (3/28)

WASHING MACHINE. Old model Kenmore, new hoses, working condition. \$10 - you move. Call 220-2883 before March 31. (3/28)

ONE MAHOGANY DRESSING TABLE, three Mirrors, one drawer, no bench, \$35. Call 229-3532. (4/11)

IRISH SETTER PUPPY. 9 wk. old, AKC registered female. Must give up. Call 253-0413. (4/11)

HOUSE--BY OWNER--view of heavenly back yard from large screened porch. Attractive brick colonial - 3 BR, 1 1/2 baths, FR, formal DR, LR with fireplace and 1 1/2 car garage. All rooms are large--2,380 sq. ft. living area. Good neighborhood--convenient to college and shopping. All this for \$67,900! 229-4093. No Agents. (4/11)

74 YAMAHA RD350; excellent condition, only 3800 miles, 6 speed transmission; 65 miles per gallon; adjustable shock absorbers; full lighting and instrumentation, dual chrome exhaust pipes; racing goggles and helmet included. Fun in the Sun \$378. Call Rich at 253-0424. (4/11)

REFRIGERATOR: 1972, 6 cubic feet, full size Frigidaire, large freezer compartment, perfect for student who cooks for himself, available early May, \$65. Call Chip at 253-4254. (4/11)

1964 TRIUMPH SPITFIRE, recent valve job, clutch, trans., seats, radials, battery; needs differential work \$265. 220-0058 or 564-9004. (4/11)

1969 LeSabre; power steering & brakes, air conditioning, automatic; dark green with matching vinyl roof; 62,000 original miles; excellent engine and body; VA inspected; maintenance receipts available; asking \$950. Call 220-3558 (after 7 p.m.). (4/11)

1971 MGB-GT, 55,000 miles, steel radials, body in fair condition; \$1100 or best offer. Call 229-5782. (4/11)

FOR RENT

FURNISHED HOME, piano, dishwasher,

washer-dryer, ping-pong table, nearby community pool, 3 miles from campus. 3 bedrooms, 3 bathrooms, study basement. Available August 1978-August 1979. Rent \$325/month plus utilities. Call H. von Baeyer at 229-0228. (4/4)

FULLY-FURNISHED 2-bedroom apartment, next to campus and CW. Available from May 20 to August 20, or any part of the summer. Call 220-3591 evenings. (4/4)

FULLY FURNISHED HOUSE (August 1978-July 1979, dates negotiable). Four BR; 2 1/2 Baths; LR with grand-piano; formal DR; family room with fireplace; eat-in kitchen with dishwasher; central A/C. \$385/month. Call Prof. Fuchs, 229-0852. (3/28)

SUMMER SUB-LET: 1 bedroom nicely furnished apartment with balcony at Village of Woodshire. Available from W&M professor for June, July & Aug. Color TV, swimming pool at complex, free phone & rent discount. Call Dr. Galano at 229-4862. (4/11)

WANTED

MALE ROOMMATE WANTED: Colonial Towne Apts. \$250 for June through August (plus utilities). Call Tom after 8:30 p.m. 220-1087. (4/11)

HOUSE WANTED close to campus. Responsible students wish to rent a 3-4 bedroom house beginning in May/June and continuing through school year 1978-79. Please contact Jimmy Schultz at 220-2275 for arrangements. (4/11)

WANTED TO RENT: 3 or 4 bedroom house, May through August occupancy, for 3 or 4 mature male College students. Phone 229-3676. (4/4)

TWO FEMALES (will accept one) to share a large bedroom and bath in Colonial Towne Apts from June till mid-August. \$62.50 plus

elec./mo. Call Tamara or Terry for more info 220-0734. (partially furnished). (4/4)

FEMALE ROOMMATE wanted to share large 1 BR apartment near campus; within walking distance. \$62.50 per month plus utilities. Call Beulah at 220-1297 before 5 p.m. (3/28)

LOST

BROWN HAT, small size (about size 7) w/orange headband & brown sweatband. Inside it says: Beirut Souk #12; also 1 BROWN JACKET w/"Morgan M. Gury" inside. Please call Jeff at 229-3376 if you have any information on these items. Reward offered for hat. (3/28)

WOOLEN SCARF--long, beige, small checked, matches coat. Reward offered. Call Ext. 4427 or (evenings) 229-4837. (3/28)

FOUND

RED LEATHER CASE for women's sunglasses and women's brown gloves trimmed with suede. Found in English dept. office. Call Security Office to identify. (4/4)

MAN'S CLASS RING, 1955. Found on new tennis courts March 16. Call Coach Haynie to identify at Ext. 4267. (4/4)

MISCELLANEOUS

ACCIDENT! Anyone who saw a vehicle run into a red, 1975 Toyota Celica, parked on Botetourt Dr. between the tennis courts and Jamestown Road, please call 229-9751 after 5 p.m. The accident happened on Tuesday, 3/14, between 11:30 a.m. and 2 p.m. (4/4)