

# William and Mary News

Volume VII, Number 24  
Tuesday, March 20, 1979


## Summing Up

### Enjoy, Enjoy

The bank behind Millington Life Sciences Hall is beginning to look a lot like spring. Daffodils are out, crocuses are up. A key to plantings is included inside.

### California Here They Come

The Marshall-Wythe Law School team of Joe McCarthy and Robert Woldridge is on its way to national competition, March 31 and April 1, in San Diego, California. The two third-year students won a regional competition March 10 at Washington and Lee with their skills in interviewing and client counseling, beating out teams from South Carolina, North Carolina and Virginia.

### Another Sure Sign of Spring

There'll be a Frisbee shootout coming up this weekend at Barksdale Field and the Sunken Garden. Call Anthony Slaughter, 220-2346, for details.

### Congratulations, Coaches

Coaches are usually getting accolades for the feats of their team members but head track coach Roy Chernock won some laurels of his own recently as the outstanding competitor at the State Masters Indoor Championship at VMI on March 11. The 51-year-old Chernock captured three firsts in the long jump, 55-meter dash and the 55-meter high hurdles, setting records in each of those events.

Assistant coach Dave Watson won the 800-meters in the 30-39-year-old age group.

### Moving on Up

The gymnastics team, after an 11-1 year, is on to the Eastern Regionals, in Baton Rouge, La., March 24, and hopefully the Nationals on April 6.

### Mr. President

President Graves will hold open house for students March 27 at 4 p.m. No appointment necessary.

## British Coming

Twenty-five representatives from British polytechnic schools and universities will be arriving in Williamsburg to participate in the Second Anglo-American Business Law Conference scheduled for March 24.

Joining these British law teachers for the five-day meeting will be over 30 American faculty from around the country. The First Anglo-American Business Law Conference was held last April at the London School of Economics, and was hosted by North East London Polytechnic.

This year's meeting, sponsored jointly by the American Business Law Association and William and Mary's School of Business Administration, will begin with two days of sessions in Ocean City, Md., where the Conference will meet in joint sessions with the Mid-Atlantic Regional Business Law Association. It will then adjourn to Williamsburg.

While they are in Williamsburg, the British faculty will be staying with American families to get a first-hand look at Williamsburg life-styles. The academic sessions, which will be held in the Botetourt Theatre and the Campus Center, will deal with such issues as teaching curricula and methodologies, as well as legal topics, including constitutional law, labor law, and other business law concerns. Numerous social events are planned for the Conference's attendees, and visits to Williamsburg's Historic Area, Jamestown and the Yorktown Battlefield are also included on the week's agenda.

The British coordinator for this year's Conference is Professor Michael Slade of North East London Polytechnic, while the American program chairman is Henry E. Mallue, Jr., associate professor of Business Administration.

## Band to Play

The William and Mary Concert Band under the direction of Charles R. Varner will present its annual Carl Hibbard Memorial Concert at 8:15 p.m., Friday, March 30, in Phi Beta Kappa Memorial Auditorium.

Featured soloists for the program will be Stephen Potorti, a junior from Williamsburg, playing George Gershwin's Rhapsody in Blue, and Miss Leslie Casson, a sophomore from Easton, Md., playing the First Movement of Richard Strauss' Concerto for Horn, No. 1 in Eb.

Other selections on the program include Carmina Burana, by Carl Orff; Parade of the Tall Ships, by J. A. Chattaway; The Duke of Marlborough Fanfare, by Percy Aldridge Grainger; Fiddler on the Roof Highlights, by Jerry Bock; and Percussion Espagnole, by Robert Prince.

Proceeds from the concert go to the Carl Hibbard Band Scholarship Fund, established in 1958 by Capt. and Mrs. R. C. Hibbard in memory of their son, a former student at the College and a former member of the College Band. Admission to the concert is \$1.50.


Karen Simmons

## Lights, Music, Costumes Enliven Dance Program

Orchesis, the modern dance club, will present "An Evening of Dance" at 8:15 p.m., March 22, 23 and 24, at Phi Beta Kappa Memorial Hall.

This annual dance concert is completely choreographed and performed by students. It has traditionally provided an evening of entertainment featuring innovative interpretations and unusual use of costuming and staging.

The public is invited to all performances of "An Evening of Dance" without an admission charge.

The program will open with "Rehearsal," an improvisation choreographed by Lisa Jo Sagolla. The piece will interpret the experiences of dancers and musicians as they prepare for a performance. An ensemble including flute, French horn, violin, piccolo, percussion and clarinet will "tune-up" in the pit for the dancers onstage.

Christopher Hux has choreographed "Kyrie" with music by Despez. The dance has an abstract quality and interprets the various moods of the Mass with interesting group relations, sequential passages and repetitive dance phrases.

In a completely different vein, "Passin' Through" is a fun-loving piece set to a toe-tapping melody about people on a voyage. The dance has a folk quality that choreographer Mary-Paula Bailey has used in an innovative way.

"Of Love," choreographed by Caroline Jones, is a dance statement drawn from the poetry of Kahlil Gibran. It will be narrated by Dylan Baker.

Special costuming and lighting are used in "Neon Night" to interpret night in the city as it is seen from the

viewpoint of both the individual and the crowd. The choreographer is Suzie Sager.

Kathy Hickey has taken the last two lines of Joni Mitchell's song, "Out of Reach," as the inspiration for her original composition. It includes the motion of flight that reveals how some people yearn for freedom and others face a monotonous lifestyle. The musical accompaniment for this dance will include piano and flute.

*Continued on P. 2*

## Editors Sought

Applications and recommendations for the positions of editor of the *Flat Hat*, *Colonial Echo*, *William and Mary Review*, the *Colonial Lawyer* and the *Amicus Curiae*, as well as station manager at WCWM, are being received this week by the Publications Council.

Statements of candidacy must be turned in to Ken Smith, associate dean of students, at the Campus Center, by 5 p.m., Thursday, March 22. All interested candidates are encouraged to apply.

David Jenkins, new chairman of the Publications Council, invites faculty, staff and students at the College to submit recommendations and comments about nominees to either his office or Smith's.

Interviews of candidates and open hearings will be held to select candidates by April 1.


# Music Department Presents Seniors in Recital

The music department will present two seniors in recitals this weekend.

Thomas M. Cambern will present a program of trumpet music Saturday evening, March 24, at 8 p.m. in the Williamsburg Presbyterian Church.

Sunday afternoon, Alice Maree Averette will present a recital on the clarinet at 3 p.m. in Phi Beta Kappa Memorial Hall.

Cambren's program includes works by Bach, Hovhanness, Buxtehude, and Peeters. Mr. Cambren will be accompanied by Nelda Casper. Ann Hoyt will sing "Let the Bright Seraphim" from Handel's oratorio *Samson*, and the William and Mary Brass Quintet will conclude with a Rondeau by Jean Joseph Mouret.

Cambren, a senior Economics major from Springfield, Virginia, is a student of Stephen Carlson. He has been a soloist with both the William and Mary Concert Band and the College-Community Orchestra. In 1977 he was the recipient of the Phi Mu Alpha Applied Music Scholarship and a

## Sculptor to Speak

Robert Engman, noted sculptor, who is in residence this semester, will give the Project Plus Forum talk Wednesday evening, March 21, on "Creativity and Sculpture" at 7:30 p.m. in Andrews Fine Arts Building.

A graduate of the Rhode Island School of Design, Engman did graduate work at Yale with Joseph Chalmers. After spending several years in Europe, he returned to teach at Yale and, since 1966, has been on the faculty at the University of Pennsylvania.

winner in the Third Annual Concerto Competition. He has played with the William and Mary Choir, Sinfonicron Opera Company, Virginia Opera Association, Fairfax Symphony, the William and Mary Brass Quintet and the Evensong Choir. He is President of Phi Mu Alpha, the men's professional music fraternity.

Averette will include Variations by Carl von Weber, and Sonate by Hindemith. She will be accompanied

## Dance Program

*Continued from P. 1*

"Symbiosis" is the title of a dance by Catherine Welsh. It depicts people from different worlds who pass into each other's lives. A specially-prepared electronic collage of sound, composed and performed by Tom Carson, gives added interest to the interpretation of "Symbiosis."

Light as a sheltering environment and an alien force will be used by Karen Simmons, current president of Orchesis, in a dance entitled "Confines."

The elastic qualities of a rubber band also intrigued Simmons, who developed a dance around the unusual shapes and configurations a rubber band can be pulled and twisted into. Computerized Bach provides a lively background for this dance, which is appropriately titled "Elastomer."

The entire company will participate in the finale, "Capriccio," which is choreographed by Alison Kelly and Christy Mason.

Professors Shirley Roby and Carol Sherman serve as advisors for Orchesis.

by Nelda D. Casper. Also included will be the Mozart Quintet in A Minor for Clarinets and Strings. Accompanying on strings will be Susannah Livingston, Mark Semisch, Sue Stanger, and Kathy Lloyd.

## Consort Concert

Under the joint sponsorship of the departments of music, English and modern languages and literatures, the New York Consort for Poetry and Music will present a program of Medieval songs from Spain, France, Germany, Italy and Portugal, Monday afternoon, March 26, at 4 p.m. in the Wren Chapel.

Readings of English translations of the lyrics will precede their performance in the original languages. The program will feature Rosalind Rees, soprano, and Louise Schulman, instrumentalist.

## Botetourts to Sing

The Botetourt Chamber Singers will give a concert Saturday afternoon, March 24, at 2:30 p.m. in the Wren Chapel. The fifteen-member group, all members of the William and Mary Choir, will sing a varied program consisting of madrigals, folk songs, Broadway musical selections, and contemporary music.

The Botetourt Chamber Singers, founded in 1975, present many programs during the year both on and off campus. This will be their third annual full concert. The group is directed by Frank T. Lendrim.

There is no admission charge for the concert.

## By Popular Demand

The film "Seven Samurai" ("The Magnificent Seven") will be shown in the Asia House lobby, Thursday, March 22, at 7:30 p.m.

Directed by Akira Kurosawa and starring Toshiro Mifune, this film about the liberation of a farming village from the domination of a bandit army by seven skilled Samurai of Japan is back at the Asia House by popular demand.

## Pierpoint Here

The tentative schedule for CBS News correspondent Robert Pierpoint's "journalist-in-residence" visit has been arranged by the sponsors - the Society for College Journalists and the Office of Student Activities:

Sunday, March 25, Open House, Colonial Echo office, Campus Center 2:15 p.m.; Rap Session WCWM studio, 3:45 p.m. Annual publications reception and banquet, 6:15 p.m. and 7:15 p.m. respectively, Wren Building (By reserve ticket only.)

Monday, March 26, History 202, Cam Walker, Morton 302 at 9 a.m.; Government 324, Alan Ward, Small 113, 10 a.m.; Government 201, Ronald Rapoport, Morton 1, 11 a.m. Lunch with student leaders at 12:30 p.m. at the WigWam.

Project Plus seminar with John McGlennon, 4 p.m., Project Plus House; Rap session at Tri-Delta House, 7:45 p.m., and a reception at Asia House, 9:45 p.m.

All classroom and seminar/rap sessions are open to students, but contact must be made with the professors or groups in charge.

Averette, a senior Psychology and Music major from Charlottesville, is studying clarinet under Patti Carlson. She was a member of the William and Mary Marching Band and Symphonic Band for two years, and a recipient of the Stephen Paledes Music Scholarship her sophomore year.

## Basketball Banquet

The Second Annual William and Mary Basketball Banquet will be held on Sunday, March 25, 5:30 p.m., at the Holiday Inn 1776.

Tickets are on sale at various sites in town, including the Colonial Restaurant, Old Colony Bank, Cole & Scott, the National Barbershop, Murphy & McCardle Realty and the Athletic Dept. The price is \$8.00 per person in advance and \$10.00 at the door.

The banquet will feature player awards, a coaches' and players' "roast," and some other entertaining festivities.

## AAUW Luncheon

The Williamsburg Branch of the American Association of University Women will hold its annual Spring Tasting Luncheon, Saturday, April 7, at noon in the Dodge Room of Phi Beta Kappa Memorial Hall.

There will be a sherry social from noon until 1:30 p.m., followed by luncheon. The luncheon speaker will be Elaine Lailas, AAUW State President, who will talk about "Women Effecting Change."

A donation of \$3.50 for the luncheon will go to the AAUW Educational Foundation for fellowships for women.


Reservations may be made with Anna Clisson, 229-5168, or Jane Lee Goshorn, 564-9875, by March 27.

## Film on Careers

"Futures: 5 Careers in Mental Health" will be presented on Thursday, March 29, 1-4 p.m., in the Campus Center, sponsored by the Office of Career Planning.

The program will feature a guest panel of area Mental Health professionals. Careers to be discussed will include Clinical Psychologist, Psychiatric Social Worker, Psychiatric Nurse, Rehabilitation Counselor, Agency Counselor and Mental Health Administrator.

Students planning to attend should contact the Office of Career Planning, James Blair 208, for reservations before Tuesday, March 27.


## Wrights Enjoy Academic Life

Louise and Gordon Wright have been very much a part of the life of the College this year, he as visiting Harrison Professor of History and Mrs. Wright as an activist whose concerns are quickly translated into actions wherever she goes. They are shown above entertaining members of Wright's history class at their apartment.

Wright will give the second of his current lecture series tonight at 8 p.m. in the Botetourt Theatre of Swem Library. His topic will be "Two Politicians in an Age of Complacency: or, Idealism in Action."

Mrs. Wright grew up listening to her father, a newspaper editor, answering phone calls at all hours about all kinds

of public concerns. She helped get ERA passed in California, worked to save a petrified forest at the bottom of a lake from a utilities dam, assisted black families getting settled in new neighborhoods and, on Friday, will be guest speaker at the brown bag lunch at the Women's Center of Jamestown Road talking on "New Ways to Work." She is also the author of "Mid-Peninsula Sourcery," a handbook of community resources in an area reaching from San Francisco to San Jose. Mrs. Wright likes to say that she and her husband come from "different" backgrounds; he grew up in an area known as Horse Heaven Hills, she in Dead Ox Flats!

## Exhibits

19TH CENTURY FASHION PRINTS--on exhibit in the Campus Center Lobby daily, 8 a.m. to 11 p.m., until March 31. Fifty hand-colored original fashion prints included in the show.

JAPANESE SAMURAI SWORDS--on exhibit in the Zollinger Museum, Swem Library, through April 2. Museum is open weekdays from 8 a.m. to 4:45 p.m. and on Saturdays from 9 a.m. to 12:45 p.m.

WILLIAM HOGARTH/DAUMIER PRINTS are up in Andrews Hall foyer. Open weekdays, 9 a.m. to 5 p.m.

STUDENT ART EXHIBIT--opening in Andrews Gallery, March 26.


# ROTC Honors Given at Spring Awards Ceremony

A 20-year-old Hampton woman and a member of the varsity football team won top recognition Saturday in the annual spring awards ceremony of the military science department.

Jill A. Willig, a Christopher Newport College junior majoring in political science, and Walter L. Davis, a William and Mary senior from Stephens City majoring in physical education, were each given the President's Award for leadership, character, academic excellence and contributions to the Cadets Corps and college.

A series of awards were presented Saturday by Brig. Gen. Daniel French, deputy chief of staff for ROTC at Fort Monroe.

Superior Cadet Awards recognizing the outstanding cadet in each ROTC class went to students Caryn A. Wagner, 21, a senior English and history major whose father is an Army officer stationed in Germany; Thomas J. Grasberger, 21, of Richmond, a junior majoring in government;

Charles J. Pedlar, 19, of Amherst, a sophomore majoring in physics; and Matthew G. Franz, 19, a freshman chemistry major from Missouri.

Reserve Officers Association medals were awarded to senior Duncan M. Lang, 22, a history major from South Carolina; Lawrence M. Perecko, 20, a Christopher Newport College junior majoring in business; and Gail L. Halstead, 19, a sophomore government and economics major from McLean.

One-year membership in the Reserve Officers Association, given annually to the Basic Course cadet who has demonstrated academic and military ability, was awarded to Vernon A. Sevier, 19, a freshman government and economics major from Maryland.

The Patriotism Medal of the Daughters of Founders and Patriots of America was awarded to Annamaria Zaborowski, 19, a freshman from Annandale, for her demonstration of patriotism.

The Daughters of the American Revolution medal given to a graduating senior who ranks in the top 25 percent of his ROTC and academic classes was awarded to Carl R. Siebentritt, 21, a senior history major from McLean.

Sons of the American Revolution medals were awarded to senior Roseanne Ondarza, 21, an accounting major from Hampton; junior Charles B. Handley III, 20, a pre-med major, Hampton; junior Robert W. Oliver, Jr., 19, a biology major from Annandale; and freshman James P. Geithman, 19, a government major from Newport News.

The Association of the U.S. Army Medal was awarded to Michael P. Simone, 25, of Norfolk, a chemistry major.

The American Legion Medal for Military Excellence was awarded to Mark A. Meuschke, 22, a senior government major from Roanoke; Brett A. Giffin, 20, a Christopher Newport junior majoring in political science, Newport News; and Robert Wagner, 19, a sophomore.

The American Legion Medal for Scholastic Excellence was awarded to students Nancy L. Fahey, 22, a senior French and history major from Indiana; Matthew C. Ames, 19, a junior chemistry major from Herndon; and Prasanna Nelliparambil, 19, a sophomore economic major from Maryland.

Scholastic Honor Ribbons were awarded to Neil R. Kingsley, 22, a senior history major from Connecticut; Joseph Contarino III, 26, an Army veteran majoring in business at Christopher Newport and living in Williamsburg; Craig W. Broderick, 19, a sophomore economics major from Connecticut; and Michael E. Tankersley, 18, a freshman from Maryland.

The Queen's Guard Proficiency Award was given to David H. Jenkins, 19, a sophomore from Newport News.

The Senior Athletic Award went to David W. Puster, 22, a senior biology major, Williamsburg.

The ROTC Rifle Team Proficiency Award was given to David L. Dodson, 18, a freshman from Culpeper.

Physical Training awards went to Thomas L. Bell, 21, a senior physical education major from Williamsburg; John C. Ruben, 21, a junior geology major from Alexandria; Emily Yowell, 21, a senior biology major from Bealeton; and Jill Willig.

## Lemay Lecture

The Botetourt Bibliographical Society and the Institute of Early American History and Culture will jointly sponsor a lecture, Tuesday, March 27, by J. A. Leo Lemay, Henry Francis duPont Professor of English at the University of Delaware.

Lemay, who has published widely on the literature of the Southern and Middle colonies, will speak on "The First Attack Against the Stamp Act: The Writings and Library of John Mercer," at 4 p.m. in room 200 of Morton Hall.

## Sale List Out

A new surplus property sale list from the State Department of Purchases and Supply is available at the Purchasing Office, the College News Office and the Plant Office. Schedules must remain in these offices but prospective bidders are welcome during office hours to scan the list.

Bids will be opened March 30 at 11 a.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 relative residing in the employee's household to purchase property belonging to the agency by which the person is employed.

## 'Constant Wife' Cast Set

John Taylor, a sophomore, plays the part of Bernard Kersal, a long-lost love of Constance, who makes a well-timed reappearance on the scene of this marital merry-go-round. James Hansen plays the part of Bentley, the butler.

David Dudley, technical assistant to the Theatre, is the set designer for the play. Christopher J. Boll of the theatre department is designing the lights and serving as technical director. The chic fashions of the 1920's are being designed by Bambi-Jeanne Stoll of the theatre department and Ellen Etheridge, a senior theatre concentrator. William Schemerhorn, a freshman, will be assistant to Bledsoe. Eileen McWilliam of Surrey, England, is serving as dialect coach.

Tickets for "The Constant Wife" will go on sale the week of April 11 from 3 - 5:30 p.m. daily and 7 - 8:15 p.m. the evenings of performance. Telephone reservations will be taken at ext. 4272 or 4273 during box office hours only. All seats for the play are reserved.

Senior theatre concentrator Janet D. Froom and sophomore Shah Cirves will play the leading roles of Constance and John Middleton in W. Somerset Maugham's marital comedy, "The Constant Wife," which will be the final offering of the William and Mary Theatre this season, April 11-14.

The play, written in 1926 and played to great applause in London, will be directed by Jerry H. Bledsoe.

The plot is woven around the philandering of London surgeon John Middleton and how his amazing spouse Constance deals with the situation. Marie-Louise, the object of Middleton's affections, who happens to be Constance's best friend, will be played by freshman Anne Huschle. James Meade, also a freshman, appears as Marie-Louise's rather befuddled husband, Mortimer.

The cast also includes Ann Hoyt as Mrs. Culver and Laurie Huntsman as her sister Martha, and Sheryl Anderson as Barbara Fawcett.

## Taps Sound for Band School

FROM: GEORGE R. HEALY  
TO: THE COLLEGE COMMUNITY

The William and Mary Summer Band School, which for 25 years has presented a program of practical instruction for high school students, will not be continued this summer or thereafter. Declining numbers of participants in the Band School program, rising costs, and the general College budgetary situation have forced the difficult decision to disestablish the program, good and appreciated as it has been.

The largest number of students (688) was enrolled in the 1971 Band School; since then there has been a steady decline, to a total of 296 students enrolled last summer. Partly to offset this decline, and to keep pace with inflation, it has been necessary each year to increase tuition charges, bringing them last year to a level where they were no longer competitive with other such schools in North Carolina and West Virginia. Thus, without a substantial and predictably permanent subsidy, which in consideration of other priorities the College cannot provide, the program is unable to continue.


Professor Charles Varner has served as Director of the Summer Band School for most of its 25 years, with a professional devotion quite unmatched by material rewards. The College, and the entire world of high school music in Virginia and beyond, are much in his debt for his contributions.

## Brochure Explains Standards of Conduct

A brochure which explains the new Commonwealth of Virginia policy on standards of conduct for classified employees has been published. Upon receipt, this brochure will be distributed with paychecks to classified employees. Additional copies will be available in the College Personnel Office.

The effective date for this new policy is March 16, 1979. Accordingly, the College of William and Mary Progressive Disciplinary Action Program initiated June 27, 1977, is rescinded.

I. H. Robitshek  
Director of Personnel


# Calendar

## TUESDAY, MARCH 20

Book Exhibit, CC Lobby, 9 a.m. - 5 p.m.  
BSA Meeting, CC Room C, 2:30 p.m.  
Eng. Dept. Lecture, "Political Novel and the Reconstruction," Prof. Hans Joachim Lang, Millington Aud., 4 p.m.  
SAC Meeting, CC Theatre, 4 p.m.  
Fine Arts Film Series, "Christo: Four Works in Progress," (28 mins.); "Turner" (30 mins.), Andrews 101, 4:30 p.m.  
Panhel, CC Gold Room, 7 p.m.  
CSA Mass, Wren Chapel, 7:15 p.m.  
Bio Club, Millington 117, 7:30 p.m. Election of Officers.  
Gordon Wright lecture, James Pinckney Harrison Professor of History, "Two Politicians in an Age of Complacency, or Idealism in Action," Botetourt Theatre, Swem, 7:30 p.m.  
LDS Institute of Religion, "New Testament: Life and Teachings of Jesus Christ," Morton 202, 7:30 p.m.  
W&M Socialists, CC Room C, 7:30 p.m.  
Mike Wheaton & Ken Jordan, Hoi Polloi, 9:30 p.m., 25¢ cover.  
Interviews -- Proctor & Gamble, Goodyear Tire & Rubber Co., New England Life Ins. See Office of Placement, Morton 104, for details.  
Ed. Interviews -- Montgomery County Public Schools, Md. Sign up in Office of Educational Placement, Morton 140.

## WEDNESDAY, MARCH 21

Book Exhibit, CC Lobby, 9 a.m. - 5 p.m.  
Baratin, French House Lobby, 3:30 p.m.  
Lenten Services, Wren Chapel, 5 p.m.  
Young Democrats Dinner, Wren Great Hall, 5 p.m.  
Women's Proficiency tests, Adair Gym, 6:30 p.m.  
Circle K, Circle K Office, S. Boundary St., 7 p.m.

Phenomenology, New Rogers 219, 7 p.m.  
Project Plus Forum, "Creativity and Sculpture," Robert Engman, Andrews Hall, 7:30 p.m.  
Lambda Alliance, Basement of Wesley Foundation, 8 p.m.  
Ceramics Lecture by Jeanne vanGemert, Andrews 201, 4 p.m.  
Interviews -- Landmark Communications, Inc., Fidelity American Bank, Electronic Data Service. See Office of Placement, Morton 104, for details.  
Ed. Interviews -- Chesapeake City Public Schools. Sign up in Office of Educational Placement, Morton 140.

## THURSDAY, MARCH 22

Book exhibit, CC Lobby, 9 a.m. - 5 p.m.  
Canterbury, Wren Chapel, 5 p.m.  
Christian Science, CC Gold Room, 6 p.m.  
CSA Christian Ed., Student Room, Basement of St. Bede's Parish Center, 7 p.m.  
Coffee House, CC Ballroom, 7 p.m.  
FCA, CC Theatre, 7 p.m.  
Pre-law Club, CC Rooms A&B, 7 p.m.  
Student Services Committee, CC Room C, 7 p.m.  
Parachute Club, CC Green Room, 7:30 p.m.  
"Seven Samurai," Asia House film, A.H. Lobby, 7:30 p.m.  
Student Virginia Education Association, Jones 201, 7:30 p.m. Dr. Giese will speak on teaching opportunities in other countries (NTS).  
French House Film, "Porte des Lilas" (Rene Clair), French House Lobby, 8 p.m.  
"Coffee Hour" with refreshments and conversation--topics related to Spain and Latin America, Spanish House, 8 p.m.  
Orchisis performance, PBK, 8:15 p.m.  
"Single Bullet Theory," Hoi Polloi, 9:30 p.m., 51¢ cover.  
Interviews -- Xerox Corp., Blue Cross of Va.,

Aetna Group, Lane Co., The Hartford. See Office of Placement, Morton 104, for details.  
Ed. Interviews -- Franklin City Public Schools. Sign up in Office of Educational Placement, Morton 140.

## FRIDAY, MARCH 23

InterVarsity Christian Fellowship Book Table, CC Lobby, 1 p.m.-4 p.m.  
Men's Tennis vs. The Citadel, W&M Hall Courts, 2 p.m.  
James L. Peacock III, Chairman of the Dept. of Anthro. at UNC, will speak on Southeast Asia, Washington 111, 3 p.m. Reception following. All invited.  
Prime Time, Hoi Polloi, 4 p.m., 30¢ draft. 25¢ cover.  
WMCF, Millington Aud., 6 p.m.  
Sabbath Services, Temple Beth El, 7:30 p.m.  
Music Marathon, Ewell 100, 7 p.m. on. Everyone welcome.  
SA Movies, W&M Hall, 7:30 p.m.  
Orchisis performance, PBK Aud., 8:15 p.m.  
CSA/Canterbury "Godspell," CC Theatre, 2 p.m. matinee, 8 p.m.  
Interviews -- Lane Co., The Hartford. See Office of Placement, Morton 104, for details.  
Ed. Interviews -- Prince Edward County Public Schools. Sign up at Office of Educational Placement, Morton 140.

## SATURDAY, MARCH 24

Organ recital, Wren Chapel, 11 a.m.  
Frisbee Club, Barksdale Field, 12:30 p.m.  
Botetourt Chamber Singers, Wren Chapel, 1-5 p.m.  
Men's Tennis vs. Bloomsburg St., W&M Hall Courts, 1 p.m.  
CSA/Canterbury, "Godspell," CC Theatre, 2 p.m. matinee, 8 p.m.  
Language House Foreign Film Series, "Gold of Naples" (Italy), German House Lobby, 7:30 p.m.  
Orchisis performance, PBK, 8:15 p.m.  
IFC Dance, W&M Hall.

## SUNDAY, MARCH 25

Episcopal services, Bruton Parish church, 8, 9:30 and 11 a.m.  
Frisbee Club, Sunken Gardens, 9 a.m.-5 p.m.  
CSA Mass, St. Bede's Parish Center, 5 p.m.  
Choral Evensong with the Canterbury Choir, Bruton Parish Church, 5:30 p.m.  
Canterbury Dinner, Bruton Parish House, 6:30 p.m.  
International Circle Spring Dinner, CC Ballroom, 6:30 p.m.

## MONDAY, MARCH 26

Baseball vs. VPI, Cary Stadium Field, 3 p.m.  
Career planning film, CC Rooms A&B, 3 p.m.  
"New York Consort for Poetry and Music in Concert," Wren Chapel, 4 p.m.  
Christian Coalition for Social Concerns, CC Gold Room, 5:30 p.m.  
Sci Fi Club, CC Room C, 7 p.m.  
Ken Smith Presents: "The Private Life of Henry VIII," Botetourt Theatre, Swem, 7:30 p.m.  
Concert Series, Gregg Smith Singers, PBK, 8:15 p.m.  
Education Interviews -- Stafford County Public Schools. Sign up in Office of Educational Placement, Morton 140.

## TUESDAY, MARCH 27

BSA, CC Room C, 2:30 p.m.  
Baseball vs. Richmond, Cary Stadium Field, 3 p.m.  
Baratin, French House Lobby, 3:30 p.m.  
The Botetourt Bibliographical Society, Morton 220, 4 p.m.  
SAC, CC Theatre, 4 p.m.  
Fine Arts Film Series, "Albert Marquet" (18 mins.), and "Nine Days to Picasso" (22 mins.), Andrews 101, 4:30 p.m.  
Career planning film, CC Rooms A&B, 7 p.m.  
Panhel, CC Gold Room, 7 p.m.  
CSA Mass, Wren Chapel, 7:15 p.m.  
HSO, Millington Aud., 7:30 p.m.  
LDS Institute of Religion, "New Testament: Life and Teachings of Jesus Christ," Morton 202, 7:30 p.m.  
Lecture by Gordon Wright, James Pinckney Harrison Professor of History, Botetourt Theatre, Swem, 7:30 p.m.  
Mort Linkenauger, Hoi Polloi, 9:30 p.m., 25¢ cover.  
Ed. Interviews -- Allegheny County Public Schools, Loudon County Public Schools. Sign up in Office of Educational Placement, Morton 140.

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

Barbara Ball, editor  
Publications Office, production  
News, photographs and advertisements should be sent to the News Office, 308 Old Rogers Hall, Ext. 4331, 4371.

The deadline for all submissions is Wednesday at 5 p.m. for publication the following Tuesday.

# Classifieds

## FOR SALE

PEUGEOT BIKE, white 19", excellent condition, asking \$125.00. 1966 Dodge Coronet, 2D, HT, as is. Call 229-0722 after 7 p.m. (3/27)

LAKEFRONT LOT: 4 miles from Williamsburg! 3/4 acre, wooded, sewer. \$20,500. Call (804) 898-4307. (3/27)

SKIPWITH - by owner. 3 BR Brick Ranch, 2 Bath, LR, DR, Fam. Rm.; Gas Heat, CA, storm windows and many extras. Quiet & conv. location. \$48,900. Call 229-8921 after 5 p.m. (3/27)

COAT: Ladies Pendleton (woolen) Camel hair coat. Full length. Size 14. Worn 3 times. \$120 new. Bargain for \$50. Call Hampton 851-0566 after 5 p.m. (3/27)

NEVER USED SPARE TIRE. 165-13 Toyo bias play. \$10.00. Call 229-7635. (4/3)

'77 SUZUKI RM80, Exc. Cond. Call 220-2364 after 5:30 p.m. (4/3)

SHARP STEREO SYSTEM. Model SG-181. AM-FM, Turntable, Cassette w/APSS, speakers. Almost new. \$250.00 Call 253-2408 or 229-5710. (4/3)

DYNACO A-25 SPEAKERS. Excellent low-budget speakers; best buy rated. Walnut cabinets, good condition. Just bought new speakers, so I'm selling these. \$100 for both. Call Scott ext. 4535. (4/3)

HOT POINT, side by side 19.1 refrigerator with ice maker, 1978 model, excellent condition, \$400. Whirlpool 7500 BTU window air conditioner, \$200. Call 877-3602 after 5 p.m. (4/3)

F5 YAMAHA RD 350. Excellent running condition, never dumped, no scratches, and low mileage. Comes with luggage rack, sissy bar, and matching Bell Full-Face helmet. Call Richard at 4465. (4/3)

## WANTED

3 FEMALE STUDENTS desire a two or three bedroom apartment to rent or sublease for the summer beginning in early May and ending in late August. Call 253-4353 and ask for Elizabeth. (4/3)

PROFESSIONAL FEMALE to share apartment and expenses. Contact by phone 253-4441, ask for Mel, Rm. #220. (3/27)

DO YOU NEED someone to sit with your house, plants, or animals this summer? Married student couple needs lodging and will provide these services in exchange.

Available June 8-August 15, for entire time or any portion. Call 564-3260 or 253-2506. (3/27)

ROOMMATE WANTED: Female. Own BR at 2 BR apt. Apt. furnished with BR semi-furnished. Call 220-1257. (4/3)

## FOR RENT

HOUSE FOR SUMMER SUBLET. One minute walk from campus. Three bedrooms available. \$125/month apiece. 130 Chandler Court, across Jamestown Road from Jefferson dorm. Call 229-8793.

FURNISHED HOUSE TO LET FOR SUMMER (approximately May 28-Aug. 5). Located in Skipwith Farms. Terms negotiable. Contact Michael Hollingsworth at 220-2464. (4/3)

SUMMER SUBLEASE. Furnished 2 BR apt. A/C, dishwasher, pool. Within 2 miles of campus, 3 miles of Busch Gardens. \$205/month. Available early May to late August. Call 220-0808 evenings. (3/27)

3 BEDROOM, rustic cottage in Cape Cod, Mass. Available June 1 to Sept. 15. \$125 1st week, and \$100 each additional week. Call Dudley Jensen at 229-4849. (4/3)

## LOST

TWO 10K. GOLD RINGS. One pearl and one high school. Much sentimental value. Call Karen at ext. 4064. (4/3)

## FOUND

FEMALE DOG, pt. hound/pt. Ger. Shep., found near Morton Hall, 3-13-79. Black with tan markings and a beige collar--no tags. Call Kathy D. at 253-4402 to claim or if interested. (4/3)

4 KEYS - found in parking lot in front of Morton. Call Judy at 229-0888. (4/3)

WIRE RIM GLASSES, 3 scarves and a pair of mittens. Stop by 116 Millington Hall. (Biology Dept.) (4/3)

GOLD CROSS PEN. Found outside Morton. Stop by 308 Old Rogers or call ext. 4331. (4/3)

PAIR OF GLASSES in case, found near Wren Building. See Mrs. Whitman in Modern Languages Dept. 205 Washington. Also have gloves and wire rim glasses found last year. (3/27)

LARGE RING. Call to identify. Ellen Binzer ext. 4270. (3/27)

## MISC.

FREE: PUPPY needs home. 4 month old male. Red Bone hound and Doberman mix. Call 565-0634. (3/27)

# Employment

PLACEMENT INTERVIEWER, \$9,168--College degree or high school graduate and at least 4 years of experience in such fields as interviewing and employee selection or supervisory or managerial duties including developing and maintaining good public or industrial relations; or an equitable combination of education and experience. The Personnel Office, deadline, March 21.

CLERK TYPIST B, \$6,432--Swem Library, reference department. Deadline, March 23.

DATA ENTRY OPERATOR A, \$7,344--High school graduate with six months experience as keypunch operator. The Development Office, deadline, March 26.

CLERK TYPIST C, \$7,344--Payroll Department, deadline, March 23.

CLERK-STENO C, \$7,680--Development Office, deadline, March 27.

# Official Memoranda

## Requisitioning Cutoff Date

We have been notified by the Division 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. Requisitions affected are those exceeding \$500.00 for supplies and equipment which must be processed by that office, or requisitions for printing or ADP equipment for any amount.

After April 30th only emergency requisitions over \$500.00 will be considered as an exception and must be approved by the Assistant to the Vice President for Business Affairs here and the Division Director of Purchases and Supply in Richmond.

In order to comply with the above, we ask that your requisitions be submitted to the College Purchasing Office not later than April 16, 1979. Hopefully this will allow enough administrative lead time, production, and delivery time to insure procurement, delivery and payment prior to June 30, 1979.

Urgent purchases of day-to-day supplies involving dollar values of up to \$500.00 will be processed as necessary through June 8, 1979 if delivery is assured before June 30, 1979.

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 supplies and equipment.

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

Dennis K. Cogle, Assistant to the Vice-President for Business Affairs