


Fire Guts Jefferson Hall On Jamestown Road

(see stories p. 4-5)


William and Mary NEWS

Tuesday, January 25, 1983
Volume XI, Number 17 19

Non-Profit Organization
U.S. Postage PAID at Williamsburg, Va.
Permit No. 26

Reception Monday Evening To Honor Kenan Professor

The Fine Arts Department is extending an invitation to members of the Williamsburg and campus communities to attend a reception to welcome the Collège's first

Kenan Distinguished Professor, William Fleming, renowned cultural and intellectual historian and musicologist.

A reception honoring Fleming will be held at 4 p.m. on Monday, Jan. 31 in the foyer of the Andrews Fine Arts Hall.

Fleming will teach two courses this semester, "Arts and Ideas," and "Masterpieces of Art," and will also give several public lectures. His tenure at the college will be limited to this semester.

Fleming is best known to students of art as the author of "Arts and Ideas," originally published by the Henry Holt Co. in

continued on p.3

Conference Funding From BSA

The BSA has limited funds available to cover the cost of registration fees, travel, lodging and meals for students wishing to attend conferences during the semester.

Students wishing to attend conference and receive assistance from the BSA funding, should submit a written request to Dan Stipano, chairman, (220-0201) BSA financial committee, before the deadline, Feb. 28.

Threatened 1983-84 Budget Shortfall

Though critical information from the State is still missing, and will remain so for several weeks, the Governor's executive budget for 1983-84 recommends reductions in William and Mary's educational and general appropriations which in sum threaten a possible budgetary shortfall in excess of \$800,000 *even assuming no salary increases for any category of employee.*

In this situation, it is vitally important that we do whatever is possible to keep the university financially flexible, and to avoid expenditure commitments for 1983-84 that may take us to levels we will not be able to support.

To that end, the following actions have been approved by the President, subsequent to discussions in the Planning and Priorities Committee, and are understood to be in effect as of 20 January 1983, and until further notice.

Personnel

1. Deans and directors responsible for recruiting replacements for known faculty and faculty-equivalent vacancies are not to issue any "letters of intent" recommending appointment for 1983-84, until such time as the true budget situation is known, and, within that knowledge, priority decisions on an individual basis can be made as to which positions to fill, which to delay further, and which to leave vacant.

2. No classified or hourly replacement authorizations, unless approved prior to 20 January 1983, will be approved until it is reasonably clear that such positions can be financially supported in 1983-84.

3. All requests for reallocation of classified positions, not approved for consideration prior to 20 January 1983, will be held until further notice.

Maintenance and Operating Budgets

The 1983-84 M&O budget call, already delayed, will be further held until it is clear what level of M&O expenditure can be sustained. All persons responsible for administration of budgets are however notified that, when defined later, the guidelines for M&O requests may provide for no increase, or even a decrease, in funds available for M&O expenditure in 1983-84.

Other Possible Expenditure Reductions

At the direction of the appropriate vice president, all deans and directors are instructed immediately to review all activities and cost centers within their administrative jurisdictions, to determine which of them could, if necessary, be modified, reduced, suspended, or moved from E&G to other funding sources, so as to relieve pressure on the 1983-84 E&G budgets. The conclusions to this review are to be reported in writing to the respective vice presidents no later than 10 February 1983.

It is possible that from the present State legislative process will come revised funding appropriations or revenue flexibilities that will enable us to reduce the large budgetary shortfall we now project. Many persons are working hard to realize such an outcome. For the time being, however, responsible budgetary planning requires that 1983-84 expenditure commitments be held to the lowest possible level. Your understanding of the difficulties, and your cooperation in addressing them, are much appreciated.


William Fleming

George R. Healy

Special Programs Offers Wide Variety of Courses

"Education a la carte" might be a good name for a variety of non-credit short courses, seminars, institutes, field studies and conferences offered this spring to Peninsula residents.

Through its Office of Special Programs, the College is inviting adults not interested in degree programs to take part in instruction and entertainment in a variety of fields.

Over 80 topics, from tax planning to pocket billiards, are listed in the new catalogue, copies of which may be obtained by calling the Office of Special Programs, 877-9231, ext. 62. Registration forms are included in the catalogue. Senior citizens may inquire about reduced fees, however, charges will be made for field trips.

Special inquiries concerning registration may be made to the Director of OSP, Carson H. Barnes, Jr., at the telephone number listed above.

Classes are held both in Williamsburg and at the Virginia Associated Research Campus (VARC) in Newport News for the convenience of area residents. Special parking permits for the Williamsburg campus are available for students.

Several new courses have been added to the general interest curriculum. They include: "English as a Second Language," "Non-verbal Communication: Saying it Without Words," "Oral Communication Skills Personalized," and "Financial Planning for the 80's."

New courses in historic and colonial studies include a series of slide lectures on preservation, a course called "Landforms and the Geology of the Richmond Area," and two tours, one of historic churches of St. Mary's and Charles counties in Maryland, and one of 18th century Richmond homes.

A natural basket workshop, instruction in soccer for adults, and a course in graphoanalysis (handwriting analysis) have been added to class offerings in skills and crafts.

Classes in "Personal Growth" and the popular "Women Today" series have been expanded for the spring semester.

"On Camera--Producing for Television," and "How to Succeed in Fast Foods," are two new courses in the section on careers.

The Office of Special Programs offers the free public lecture series "Our Future in the Cosmos," sponsored jointly with NASA Langley Research Center.

Another free program, a series of informational sessions on "Oceanography for Landlubbers" is offered at VIMS. The next series begins Feb. 2.

Papers Sought For Conference March 25-26

The College will be host of the annual meeting of the Virginia Social Science Association, March 25-26.

The VSSA is an organization of Virginia social scientists, especially in anthropology, history, political science, sociology, psychology, economics and business.

Faculty members in the social and behavioral sciences interested in reading papers or attending the sessions as delegates, may contact any of the following persons: Dr. Nelson Wikstrom, VSSA President, Dept. of Political Science, Virginia Commonwealth University, Richmond, Va., or Mario D. Zamora, local arrangements chairman, department of anthropology.

A 10-lecture series, "Stars, Planets and Life," is offered on a fee basis at VARC and begins March 1.

The Office of Special Programs catalogue also gives information on the

Jogathon Nets Over \$4,000

The Kiss '96 Jogathon for Women's Athletics, Dec. 1-2 was a runaway success. Over \$4,400 was raised.

"I feel very encouraged that, despite the snow, we had such an enthusiastic response," said Karen Arwe, Director of Development for Women's Athletics.

A field of 94 joggers, representing a variety of groups from the college and local community, raised the \$4,400 in pledges from 454 sponsors. This revenue brought the year's fund-raising total to over \$23,500.00, according to Arwe, whose target for 1982-83 is \$30,000.00.

The first special event fund-raiser ever held for the women's program here was supported by Kiss 96 FM, Mid-Atlantic Coca-Cola Bottling Company, Inc. and the Akers Beverage Company. Kiss 96, the popular Tidewater radio station, provided T-shirts, while Mid-Atlantic donated soft drinks, for all participants.

A gift certificate from the Akers Beverage Company was awarded to the lacrosse team, which raised a team-best \$241.05. Among the local groups, which entered teams, were the Kiwanis Club, the Rotary Club and Williamsburg Community Hospital. Other college entrants were Swem Library, the Women's Athletics staff, women's athletic teams and a host of sororities, including Phi Mu, Kappa Kappa Gamma, Tri-Delt, Delta Gamma, Chi Omega, Chi Phi and Gamma Phi.

"This will more than likely become an annual event," said Arwe, who feels that future jogathons will draw upon an even greater number of participants and sponsors, "I'm already excited about such a prospect."

Alumnus Chosen For Chilean Work

René A. Henry '54 of Los Angeles, management consultant, author and journalist for the housing industry, has been retained by Fundación Chile for a major project related to housing in Chile.

Fundación Chile is a non profit organization founded in 1976 by the Chilean Government and the International Telephone and Telegraph Corporation (ITT). Its charter is to bring into the country new technologies that may help upgrade local industry. The main fields of activity of Fundación Chile are food technology, agribusiness, dairy and meat industry, marine resources and new business opportunities in areas such as forestry, non traditional sources of energy and microprocessor technology applied to the automation of industrial processes.

Henry recently spent 12 days in Chile meeting with and presenting a day-long seminar for the nation's leading economists, architects, engineers, component manufacturers, lenders, building code officials and executives in various government agencies.

During his trip to Chile he did an overview analysis of the nation's housing industry, use of wood in housing and the manufactured housing industry. During the seminar he presented recommendations on manufactured housing technology, component standardization, housing financing and tax reform.

Indian Swim Camps to be held at William and Mary this summer for young competitive swimmers, outlines several short term

business seminars and lists resources of the speakers bureau at Williamsburg Community Hospital.

Placement Office Employer Schedule, Seminars

DATE	EMPLOYER
Tues.--Feb. 1	Lehman Brothers United Virginia Bank U.S. Air Force Central Fidelity Bank
Wed.--Feb. 2	Chubb Group Insurance United Way of America
Feb. 3	John Hancock Philadelphia National Bank Sperry Univac - Technical Services
Fri.--Feb. 4	Sperry Univac - Technical Services Philadelphia National Bank
Seminars of Employers - Appointment Needed, Call X4604	
Wed.--Feb. 9	Marine Midland Bank--7 p.m.
PRE-SELECTION - Names & resumes must be submitted prior to due date, call X4604	
GENERAL FOODS - Resumes due Fri., Jan. 28 (Interviewing BBA, ECON, ACCT, M.B.A., Feb. 17)	
FIRST AMERICAN BANK OF VIRGINIA - Resumes due Fri., Feb. 4 (Interviewing ECON, ENGLISH, PSYCH, SOC., ACCT., BBA on Feb. 22, 23, 24)	
MILLIKEN & CO. - Resumes due Fri. Feb. 4 (Interviewing ALL UNDERGRADS, M.B.A. Feb. 24 & 25)	
IRVING TRUST - Resumes due Fri., Feb. 4 (Interviewing BBA, ECON, M.B.A. on Feb. 25)	
MACY'S - Resumes due Fri., Feb. 7 (Interviewing All UNDERGRADS, M.B.A. on Feb. 22)	
GARFINCKELS - Resumes due Mon. Feb. 7 (Interviewing ALL UNDERGRADS on Feb. 22)	
GENERAL ELECTRIC - Resumes and special data sheets due Mon. Feb. 7 (Interviewing C.S., Math, ACCT., BBA, ECON. Must have 2 courses in data processing & computer programming. Interviewing Feb. 16.)	
Fri.--Feb. 7	Naval Air Test Center Northwestern Life Ins. S.D. Warren Company (Div. Scott Paper Co.) Aetna Life & Casualty Rubbermaid
Tues.--Feb. 8	American Management System Procter & Gamble (Sales) Southern States Coop. Inc. Procter & Gamble Southwestern Life Ins.
Wed.--Feb. 9	First National Bank of Md. Camp Wildwood R.R. Donnelley Towers, Perrin, Forster & Crosby
Seminars - Appointment required, call X4604	
Feb. 9	Marine Midland Bank--7 p.m.
Feb. 16	General Foods--5 p.m. (Reception)
PRE-SELECTION - You must submit name and resume by due date. Call X4604	
GENERAL FOODS CORP. - Resumes due Fri., Jan. 28 (Interviewing BBA, ECON, ACCT, M.B.A. on Feb. 17)	
FIRST AMERICAN BANK OF VIRGINIA - Resumes due Fri., Feb. 4 (Interviewing ECON, ENGLISH, PSYCH, SOC., ACCT., BBA on Feb. 22, 23, 24)	
MILLIKEN & CO. - Resumes due Fri., Feb. 4 (Interviewing ALL UNDERGRADS, M.B.A. on Feb. 24 & 25)	
IRVING TRUST - Resumes due Fri., Feb. 4 (Interviewing BBA, ECON, M.B.A. on Feb. 25)	
MACY'S NEW YORK - Resumes due Fri., Feb. 7 (Interviewing ALL UNDERGRADS, M.B.A. on Feb. 22)	
GARFINCKEL'S DEPT. STORE - Resumes due Mon. Feb. 7 (Interviewing ALL UNDERGRADS - prefer some retail sales experience - on Feb. 22)	
GENERAL ELECTRIC - Resumes & data sheets due Mon. Feb. 7 (Interviewing C.S., MATH, ACCT, BBA, ECON., Must have 2 courses in COMP. PROG. & DATA PROCESS. on Feb. 16)	
BEVERLY ENTERPRISES - Resumes due Mon. Feb. 7 (Interviewing ACCT on Feb. 21)	

NSU Troupe Due Tuesday

Norfolk State University's Touring Ambassadors will present "Stagetime," at 8 p.m., Tuesday, Feb. 1 in Phi Beta Kappa Memorial Hall.

This performance is open to the public free of charge and is sponsored by the Black Student Organization and the Office of Minority Affairs as part of the 1983 Black Cultural Series.

The company of college performers was created by its artistic director, Robert Wynn-Jackson, a member of the Norfolk State University faculty.

The Ambassadors present both dramatic and humorous material designed to feature creative artists in drama, song and dance. Oratorical readings and mime sequences are also included. The music is selected mainly from successful Broadway shows. However, the performance includes jazz, popular, spiritual, gospel and rock tunes. Special excerpts from drama, fiction and non-fiction works, and poetry are interspersed with musical selections.

Each production, says Wynn-Jackson, is coordinated with unique costumes and scenic effects. He plans each booking with consideration of the audience, sponsor and environment, aiming to make each performance a new and different one.

For their Williamsburg show, the Ambassadors will include a special tribute to Martin Luther King, Jr.

The Black Cultural Series this semester, which opens with a program of readings by Pulitzer Prize-winning poet Gwendolyn Brooks, Jan. 27, will also include three lectures by prominent professionals in diverse fields. Gen. Julius W. Becton, Jr., Deputy Commanding General for Training TRADOC, Ft. Monroe, will speak at 7 p.m., Thursday, Feb. 10 in Andrews auditorium.

Sitarist Miner To Perform

Allyn Jane Miner, an accomplished sitar player who received her doctorate in Indian musicology in July from Banaras Hindu University in India, will be heard in concert at 7:30 p.m., Monday, Jan. 31 at the Creative Arts House.

The concert is sponsored by the Asian Studies faculty, the department of music and the Creative Arts House. (The Creative Arts House is the last building in the Botetourt Residence Complex.)

Miner has had extensive private instruction in the sitar in India and has performed in several concerts there. She participated in All-India Radio broadcasts from a Varanasi, Delhi, Rampur and Riwa from 1974-82 and participated in the Wisconsin Conference on South Asia in Madison last year.

Miner's dissertation "Hindustani Instrumental Music in Early Modern Period: A Study of the Sitar and Sarod in the Eighteenth and Nineteenth Centuries," is in preparation for publication. She has received Rockefeller and Fulbright awards for study.

Her accompanist will be Subhash Karmarkar, a pupil of India's foremost tabla player, Padmashri Ustad Ahmed-Jah Tirkwa, respected as the father of a generation of tabla players.

Karmarkar has accompanied well-known artists and musicians including Ravi Shankar. He won the President of India award in 1955 for his playing.

An engineer by profession, Karmarkar teaches music in his spare time. In December he performed in New York at the invitation of Columbia Pictures at the opening of the movie "Gandhi."


"The Merry Widow"

David Pruitt (left) and Dirk Brown (right) listen to Janice Taylor during a rehearsal of "The Merry Widow" which will be performed Wednesday through Saturday, nightly at 8:15 p.m. in Phi Beta Kappa Memorial Hall. Admission is \$4. The Opera Company is offering a two for one bonus for first nighters and has also extended an invitation to Jefferson Hall students to attend the final dress rehearsal this evening. There will be an audience discussion following the performance Wednesday evening.

Gwendolyn Brooks to Read Thursday Evening in Ballroom

Renowned black poet Gwendolyn Brooks will read from her work at a program sponsored by the Black Student Association and the Office of Minority Affairs at 7 p.m., Thursday, Jan. 27, in the Campus Center Ballroom.

The public is invited. There is no admission charge. A reception will be held in rooms A & B of the Campus Center, following the program.

Winner of the 1950 Pulitzer Prize for her collection of poetry entitled "Annie Allen," Miss Brooks has been called "a milestone in Black culture and heritage."

Earlier this year she was characterized as "a revolutionary black poet disguised as a soft-spoken grandmotherly type," when she spoke in Raleigh at the North Carolina Correctional Center for Women. She travels three-quarters of the year giving readings and holding workshops. In 1979 she turned down the Albert Schweitzer Chair at Cornell University because she enjoys traveling from campus to campus.

Her home is in Chicago where she lives quietly with her husband of more than 40 years, writer Henry Blakely. She has two children.


Gwendolyn
Brooks

Poet Laureate of Illinois
Pulitzer Prize-Winning Poet

One reviewer wrote that Miss Brooks' themes are almost always black, and in them is a commitment to genetic ties so deeply rooted that more than a few people — black and white — consider her radical. She began writing poems when she was seven years old. At 14, she was getting some of them published.

Miss Brooks, a native of Kansas, says she grew up in Chicago hoping to publish just one book. She has written a great deal, traveled, and won many literary prizes. She has received over 40 honorary degrees.

Aulos Ensemble Concert Feb. 4

The Aulos Ensemble, a group of young Juilliard laureates, will present a concert at 8:15 p.m., Friday, Feb. 4, in Phi Beta Kappa Memorial Hall as part of the current William and Mary Concert Series schedule.

Admission is \$4 for members of the College community. Tickets will be available at the Phi Beta Kappa Memorial Hall box office the evening of the performance. Advance reservations should be made at the office of the director of the series, Ken Smith, at the Campus Center, ext. 4236.

The program will include Quintetto in F, Op. 11, No. 3, and Quintet in D, Op. 11, No. 6 by Johann Christian Bach (1735-1782); Sonata in C for flute, oboe, obbligato harpsichord and cello by Johann Christoph Friederich Bach (1732-1795); and Trio Sonata in G, BWV 1039 by Johann Sebastian Bach (1685-1750).

The ensemble will also perform Sonata in C, K.296 by Mozart; and Trio No. 91 in D by Haydn.

Fleming

Continued from p. 1

1955 and now going into its 7th printing. This textbook is used in approximately 800 colleges across the country. Fleming is also the author of "Understanding Music: Style, Structure and History," which he co-authored with Abraham Veinus. He also has written "Art, Music and Ideas," published in 1970. At present, he is preparing the manuscript for a new book entitled "Baroque Concerts for the Arts."

After a career as a concert pianist during the 1930s and 1940s in Europe and America, Fleming decided to diversify his interests and begin studying art. "It was a matter of intellectual growth. The crass commercialism of the music world is very repellent. It was a matter of keeping my self respect," he said.

As a professor at Syracuse University during and after World War II, Fleming found his art and music classes jammed with war veterans.

"Artwork is always meant to be understood by an audience. We need to understand what motivated people to build and decorate the way they did."

He adds, "The idea of art as complete self-expression is complete falsehood. The art has to reach some audience. You don't have to like everything. Fortunately, we have a choice."

The combining of art, music and history has led Fleming to describe his career as "compleat humanities," paraphrasing an advertisement of the 18th century in which Handel's oratorios were billed as "compleat entertainment."

"We have to revel in the riches that are available to us. The world is full of riches. We have to regret that we do not have longer lifetimes to see it all."

The \$750,000 gift to fund the Kenan professorship is the largest gift from a nationally prominent foundation that the college has ever received. The grant, from the William R. Kenan, Jr. Charitable Trust of New York City, was made in September 1981 to the Endowment Association of the College.

Kenan was a prominent North Carolina chemist, engineer, industrialist executive and philanthropist who died in 1965. For some 40 years, he was president of Flagler Systems Company. The Kenan Charitable Trust established by his will has traditionally aided education, primarily through the establishment of Kenan endowed professorships.

Blaze Destroys Dormitory Built for First Co-eds

On what will probably be remembered as the coldest night of the year, Jefferson Hall was totally destroyed by a fire that left 185 students stranded in sub-freezing temperatures.

An electrical malfunction behind or in a refrigerator located in a first floor kitchen of the building was pinpointed by the State Fire Marshal's office as the cause of the blaze.

Opening in 1921 as a women's dormitory for the co-ed population that the College had first admitted a few years earlier. On March 15, 1918 by an Act of the General Assembly, William and Mary became the first coeducational college in Virginia. It was named in honor of Thomas Jefferson, President of the United States and an alumnus.

An estimated \$3 million in damage ravaged the Georgian structure, the eastern link of residence halls along Jamestown Road and Old Campus Drive and includes Landrum, Chandler and Barret Halls. The building was insured for \$5 million.

About 70 firefighters from Williamsburg, James City and York counties, Newport News and the James City-Bruton volunteer squad and Camp Peary fought the fire before it was brought under control Friday morning.

The alarm to the Fire Department was set off at 1:13 a.m. by third floor sensors, although Andy Kahl, a student living on the third floor alerted the dorm by pulling the fire alarm when his resident advisor Mark Rozzi, saw smoke coming from a wall vent.

After the initial evacuation, the Jefferson Hall RA's went back with master keys to make sure everyone had evacuated the building. When the Williamsburg Fire Department arrived, they used these master keys to make another sweep of the building. About 2 a.m., Alec Murphy, a freshman, dressed in shorts, stumbled onto


"Jefferson the dorm is gone, but I hope we can keep the spirit alive"

Alecia Lenz
head resident

the second-story balcony to the surprise of firefighters who thought everyone was out of the building. Firemen rescued him with a ladder.

Firefighters worked inside the building until the first floor - saturated by water from the buildings sprinkler system - buckled and a crack appeared in the wall. The firefighters were then ordered out of the building.

About 9 a.m., the firefighters began to get the upper hand. By that time, the east end of the building, with the exception of the roof, had been spared fire damage, but there was severe smoke and water damage.

The building continued to smolder for much of the day and small fires reappeared at several points during the afternoon, but they were quickly extinguished.

Actions Initiated to Restore Building

According to Lawrence W. Broomall, Jr., vice president for business affairs, all discussions between College officials and members of the legislative and executive branch in Richmond have centered on replacing Jefferson Hall, or restoring it to its original state, to house the same number of students that previously lived there. Broomall said that he had received promises from several officials to help expedite that goal. He said various state government officials had been extremely responsive to the College's needs and that he had talked with a number of legislators who appeared to have sympathy for the College's predicament, particularly for the students and their families.

Broomall said the College has already initiated inspections of other campus buildings, looking for similar kinds of equipment and similar conditions which may exist.

As soon as the College gets official clearance from the office of the State Fire Marshall, a structural engineering firm will be called in to inspect the remaining structure and give an estimate of what can be used and what must be discarded. "We hope within two weeks to have a final report on the structure so that we can make commitments with architects and begin the state procedure for reconstruction. Until we have the engineering firm's final report, we really don't have any sense of what the cost of replacement will be or the extent of the damage," he said.

In housing the students, Broomall said the College must make two considerations: First, it must meet the needs of the

students displaced from Jefferson Hall for the rest of the academic year. Next, the College must seek replacement of the building in order to continue to meet the Board of Visitors' objective of housing at least 80 percent of undergraduate students.

Assistance Sought To Replenish Red Cross Funds

(A message prepared Monday for distribution to the local media)

The College of William and Mary extends its sincere thanks to the whole Williamsburg community for an overwhelming expression of help in the wake of the Jefferson Hall fire Jan. 20.

Since the large amounts of clothing contributed now more than meet the immediate needs of the students, the College suggests that further contributions take the form of donations to one of two funds.

Those wishing to help the local chapter of the Red Cross replenish its financial resources, which were severely strained by the fire, should contact: The American Red Cross, Williamsburg-James City County Chapter, 109 Cary Street, telephone 253-0228.

Those wishing to contribute directly to the immediate financial relief of students displaced by the fire should contact the office of the Dean of Students, W. Samuel Sadler, James Blair Hall, telephone 253-4387 or 253-4495.


A sign of hope — student carries wall hanging of rainbow, unicorn.

Benefit Rock

Four William and Mary campus rock bands will give a concert at the Pub to benefit the residents of Jefferson Hall, from 8 p.m. to 1 a.m., Saturday, Jan. 29. Admission is only \$2 for all four bands. All admission and refreshment proceeds will go to help Jefferson residents, says Randy Carroll, one of the organizers. Sound for the concert will be provided by Jim Winter of Wintersound. For further information, see the ad in this coming Friday's Flat Hat, or call Alex Teitelbaum at the Wigwam office, 229-5944, or Randy Carroll at 220-2314.

For Students Involved in Fire at Jefferson Hall

25% discount on frames and lenses; will call optometrist or ophthalmologist for prescription. Grimboll Optics, 519 Prince George (next to Band Box). For students in Jefferson Hall. Must show I.D.

President Thanks All Who Helped

The fact that all of the 185 brave students who called Jefferson their home are safe and well, for which I am profoundly grateful, is of course the most important outcome of that disastrous fire. To each of you I can only express my deep sadness at the loss of your William and Mary home and virtually all of your possessions. We shall continue to do all we can to help you rebuild your lives as members of this College community, with all the support and assistance we can muster.

To the members of the administration and staff and the scores of students who offered incalculable help to the students of Jefferson during the long and dark hours of Thursday morning, you have my respect and gratitude. And to all of the members of the faculty, administration, and staff and the hundreds of students who have spontaneously volunteered every conceivable aid to the Jefferson students in the days that have followed, your thoughtfulness and generosity, in both substance and spirit, are more gratifying than I can say. In time of crisis and need William and Mary is indeed a caring and concerned community.

To all members of the administration and staff who have been working untold hours with thoroughly professional competence to solve a myriad of problems, I think you know how proud I am of each of you.

We are moving forward with plans and actions that will lead, I am confident, to the rebuilding of Jefferson. In the meanwhile, the College, which has suffered a tragedy, is stronger now than ever, because of all of you.

Thomas A. Graves, Jr.
President


A second floor room suffered smoke and water damage but some items were saved.


Good news — I'm not broke after all.


"... if my Timex watch is still ticking, I'll be on a commercial."

Anonymous

pictures by
Tom Williams
Rebecca Clark

Firemen Battle Blaze, Cold, Fatigue

"This was the most stubborn fire I've ever seen," Williamsburg Fire Marshal J. Robert Bailey, Jr., told Daily Press reporter David Allen on the scene.

"We couldn't stay on top of it," Bailey said. "We're used to fighting structural fires from the inside. Once the weight of the water and the fire damage brought the first floors down, all we could do was try to contain it from the outside."

Describing the frustrations of the firemen trying to get to the source of the fire amid increasing smoke inside the building, Bert Geddy, Bailey's assistant chief said "It was chop and cut, chop and cut for nearly an hour," as firemen raced with flames that traveled inside the walls and false ceilings. "It was grueling physically, exhausting work in thick smoke."

"I've been a firefighter for 20 years and this is by far the worst one that I ever fought."

Williamsburg firemen stayed at the scene of the fire throughout the day and night on Friday after the fire had been contained, to be sure no new fires started from stray embers.

It was a clear crisp night Thursday but the area around the Jefferson dorm looked like a snowy wonderland. Water on the sidewalks froze and trees had gathered icicles from the spray of the hoses. Doug Worley, a medical technician with the York County Fire Department, who rescued two live goldfish from the blaze

Community Reaches Out

Contributions and Donations - Jefferson Hall

I would like to emphasize that the attached listing of contributions and donations is not yet complete since contributions and offers of assistance have come into a number of offices and are being coordinated and recorded. It should also be pointed out that a number of people have contributed anonymously both to the campus fund and to the American Red Cross. The College is most grateful to all and appreciates the tremendous caring and concern represented by these contributions. The citizens of the local communities and the campus have responded generously with help in all manners.

W. Samuel Sadler
Dean of Students

BUSINESSES:

Binn's, Unicorn, Alexander Beegle, Safeway, Williamsburg Community Hospital, Farm Fresh, Casey's, Landmark Mfg. Co., Norfolk, Koretizing, Colonial Williamsburg, Pottery Factory, Revco, Kline's Men Shop, Beecroft & Bull, White Optical, Grimboll's Optical, Dr. Carter Murphy, and Plaza Roller Rink.

COMMUNITY:

Association of Retired Persons, Labe Brolin, Kingsmill Residents, Williamsburg Presbyterian Church, Janet Kimbrough, Edward West, Many, many offers of help with housing, Prof. Jim Harris, and Lions Club.

CAMPUS:

Monroe Dorm, Hunt & Taliaferro, Spanish House, Panhel, IFC, Bookstore, SA, Unit A, Bridges House, (Many students helped with clothing distribution, volunteer drivers, and salvage efforts at Jefferson.), Alumni Society, Shamrock, ROTC, Athletic Departments.


SURROUNDING COMMUNITIES:

Pete Simmons, Randolph Macon College, Sarah Pishko, Norfolk, and U.S. Navy representatives.

MONETARY CONTRIBUTIONS

Quality Inn, M/M Nemith, The Toymaker of Williamsburg, M/M Taylor, M Dale Blandford, M Dirk Brown, M Arthur Galloway, M Margeret Thompson, M Tina Cook, Hawthorne Granger, Monroe Second, M Robert Spence, Yvonne Burger, Charles Steen, Susan Asplundh, Pi Kappa Alpha, John Moore, M/M William Lane, M/M Dan Restuccia, Merrimac Motel, M/M Frank Dewey, M/M David Anderton, M Irene Slagle, M/M Gerald Holmes, and M/M Blake Corson.

M John Dawson, M/M John Melton, M Patricia Gibbs, M/M Dole Thompson, M Donald Nolan, M Lois Hornsby, M/M Mary Hinkson, Colonial Williamsburg, Wm Fuqua, Inc., Mr. Joseph Brown, III MD, M Ray Pierce, RF Bunting, MD, Wm Rosser, Jr., AJS Everot, International Medicine Associates of Williamsburg, Chohany Clinic, Ltd., Michael Dente, Jr., Dr./M William Sutherland, T/A Professional Pharmacy of Williamsburg, Mack Coffman, Randall Foskey, The Trellis and The Cheese Shop. M/M JB Hickman, Mrs. Phyllis Tiekens, M/M IL Jones, Jr., Dr. James Ellis, AJ&L Corporation, M/M Scott Harvard, Sheila Ellis, Barbara Murphy, Ms. Patricia Hansen, M/M William Rogers, M/M John Allen, M/M Cotman, Lorraine Shackelford, M/M Allan Abrams, Baskin Robbins Ice Cream Store No. 1922, and M&M Perry Morgan.


Fire inspector takes detailed picture of fire scene in attic of Jefferson.


Mrs. William M. Bangel of Williamsburg, chairman of a number of special events planned to mark the 250th anniversary of the President's House, holds the official 250th commemorative logo which was submitted by Miki Sohma, a senior, fine arts major, from Garden City, N. Y. On hand for the presentation at the President's House were President and Mrs. Thomas A. Graves, Jr.

The logo will be used for celebration materials throughout the year. During the past five years, the Committee to Refurnish the President's House, under the leadership of White House Curator Clement E. Conger, has increased the value of furnishings in the President's House by over \$1 million.

Design by Sohma Selected for President's House Anniversary Logo


Official Logo

Quarterly Publishes New Haynes Manuscript

A newly discovered manuscript by Lemuel Haynes, establishing a little-known Afro-American minister as the nation's first black spokesman against slavery, is printed for the first time in the January issue of the William and Mary Quarterly, the leading journal of early American studies.

The previously unknown essay was found in the archives of Harvard University by Ruth Bogin, a historian at Pace University.

The William and Mary Quarterly is published by the Institute of Early American History and Culture at the College and is sponsored jointly by the College and the Colonial Williamsburg Foundation.

Haynes has often been belittled or ignored by historians, according to Richard Newman, Haynes' bibliographer, because he did not speak out against slavery. "We now see that Haynes was in fact 50 years ahead of his time," Newman says. "Professor Bogin's extraordinary discovery makes it clear that Haynes was the most notable black man in America before the emergence of Frederick Douglass."

Bogin estimates that the manuscript, entitled "Liberty Further Extended," was written in 1776 when Haynes was a private in the army of the American Revolution. Apart from petitions for freedom, the earliest black statement against slavery was previously thought to be David

Walker's "Appeal" published in Boston in 1829.

Bogin who is currently studying egalitarian ideology in the Revolutionary era, states that the manuscript is a significant addition to the literature of anti-slavery. Few blacks had the opportunity or the literary skills to compose theoretical statements of their views, she points out.

The child of a white mother and a black father, Haynes lived in England from 1753 to 1833, primarily in Rutland, Vermont, where he was pastor of the all-white Congregational church. Largely self-educated, he was the first black to be ordained to the ministry in this country as well as the first

Elizabeth S. George Fellowship Won Again by Scott MacLaren

For the second consecutive year, Scott F. MacLaren of Plainfield, N.J., a graduate in business, has been awarded the Elizabeth S. George Fellowship.

The scholarship, which pays tuition, is named for the wife of W. Brooks George '32, a former member of the Board of Visitors of the College and past chairman of the Board of Directors of the William and Mary Business School Sponsors, Inc.

MacLaren is planning a career in business economics in the area of planning and forecasting when he graduates in May. He currently serves as administrative coordinator for the Management Consultants Group at the Business School, a student-run consulting service.

This summer MacLaren was a produc-

tivity researcher for Busch Gardens, The Old Country, in Williamsburg.

A 1976 graduate of William and Mary with a double concentration in government and philosophy, MacLaren worked for three years in the management training program at F.W. Woolworth in Richmond before beginning graduate work. Also in 1976, he set up a house painting business with Ken Kline which he used to augment his income when he began graduate school.

MacLaren was also the recipient of a state scholarship this year and has also received the William S. Hodge, Jr., scholarship.

As an undergraduate, MacLaren was All State and All South in soccer. He was active in Circle K projects. Music is also an

Mrs. Ryland Donates Furniture To President's House Project

An important Virginia secretary-bookcase has recently been given to the project to furnish the President's House by Mary Boyd Ryland of Williamsburg.

Mrs. Ryland, a long-time friend of the College and widow of Dr. Archie Ryland, currently resides on Francis Street in the historic Philip Barraud residence, owned by Colonial Williamsburg. Mrs. Ryland is a life tenant of the house.

Dr. and Mrs. Ryland were active in community work, most notably the garden clubs, local theater, and Sons and Daughters of the American Revolution. Mrs. Ryland is a native of Halifax County.

The secretary-bookcase will be displayed in the President's House.

The acquisitions program at the President's House has been underway for the past five years, under the leadership of Dr. Clement E. Conger, curator of the White House and of the diplomatic reception rooms at the State Department. The President's House collection now exceeds \$1 million in value, and the home itself has become a popular visitation point for many distinguished guests of the College, as well as participants in the annual Williamsburg Antique Forum.

The President's House will be open to the public on April 26 during Garden Week in Williamsburg, at which time the Ryland gift may be seen.

Dr. Archie Ryland, who died in 1953, spent 29 years as a professor of modern languages at William and Mary. He arrived at the College as associate professor of French in 1923, and became a full professor in 1928. He retired from teaching in 1952 and died the following year. He was chairman of the modern languages department from 1949-52.

A native of King and Queen County, he received his undergraduate degree from the University of Richmond, which was founded by his great uncle. He received his master's and doctorate degrees from Harvard.

The secretary-bookcase has four graduated reverse serpentine or ox-bow shaped drawers over ogee feet. The broken arch pediment is centered with a wood-carved flame finial. Paneled doors are veneered mahogany. Inside of the desk are six small drawers and pigeon holes. A center door has a sunburst carved oval medallion with reeded columns on each side.

School Systems Set Interviews

Listed below are the school systems interviewing here for the month of February.

Students should go to the Office of Educational Placement in Jones Hall, Room 305, and sign up for these school systems. Also, CREDENTIAL PAPERS MUST BE COMPLETED in order to interview. Credential forms for setting up files may be obtained in the Office of Educational Placement (this is not an automatic procedure; rather, students must obtain the forms, fill them out and return to J-305, and request that the recommendations the give out are also returned to the Educational Placement Office):

Wednesday - Feb. 2

Henrico County Public Schools
1:30 p.m.-3:30 p.m.
J-305

Thursday - Feb. 3

Richmond City Public Schools
9:30 a.m.-4:30 p.m.
J-305

Tuesday - Feb. 8

Suffolk City Public Schools
10:00 a.m.-3:00 p.m.
J-305

Tuesday - Feb. 15

Independent Educational Services
(private schools)
9:00 a.m.-4:30 p.m.
J-305

Thursday - Feb. 17

York County Public Schools
9:00 a.m.-4:30 p.m.
J-305

Thursday - Feb. 17

King George County Public Schools
9:00 a.m.-4:30 p.m.
J-305

Friday - Feb. 18

Lynchburg City Public Schools
9:00 a.m.-4:30 p.m.
J-305

Friday - Feb. 18

Nelson County Public Schools
10:00 a.m.-4:30 p.m.
J-305

Tuesday - Feb. 22

Portsmouth City Public Schools
9:00 a.m.-4:30 p.m.
J-305

Wednesday - Feb. 23

Prince Edward County Public Schools
10:00 a.m.-4:30 p.m.
J-305

Thursday - Feb. 24

Manassas City Public Schools
1:30 p.m.-4:30 p.m.
J-305

Friday - Feb. 25

Manassas City Public Schools
9:00 a.m.-12 noon
J-305

CPR Course

The Williamsburg - James City County Chapter, American Red Cross will conduct a CPR - Basic Life Support course on Thursday evenings, Jan. 27 and Feb. 3, from 6-10 p.m. in the Red Cross Conference Room, 109 Cary Street. Both sessions must be attended for certification.

There is no charge for instruction. Course materials fee is \$7.50. Pre-registration is mandatory. To register, please send check payable to American Red Cross to reach the office by Jan. 26.

The American Red Cross is a Greater Williamsburg United Way agency.

Notebook

President's Hours

President Graves will continue during the rest of the year to schedule open office hours in Ewell Hall for students who wish to come by and chat informally about any topic of their choice. No appointment is necessary. Each caller will be given approximately 10 minutes.

First of the open houses will be held this afternoon from 4-5 p.m. The schedule will also include the following dates:

Thursday, Jan. 27--4 - 5 p.m.

Study Abroad 1983

For further information on any of the programs listed below and application forms, please contact the Office of Extramural Programs, The Brafferton, ext. 4354.

APPLICATION DEADLINE

- Feb. 4 Summer in Cambridge
- Feb. 4 Summer in Florence
- Feb. 4 Summer in France (Montpellier)
- Feb. 4 Summer in Germany (Muenster)
- March 1 Latin American Summer Studies in Mexico
- Feb. 4 Junior Year in France
- Feb. 4 Exeter/St. Andrews

Study in China

Applications are available for the summer and academic year programs at Peking, Fudan and Nanjing universities.

Deadline for applications to the Peking/Fudan Summer program is Feb. 22.

Deadline for the Peking/Nanjing Semester and Peking Academic Year programs is Feb. 25.

The programs are sponsored in affiliation with the China Cooperative Language and Study Programs of the Council on International Educational Exchange.

These programs provide an opportunity for intermediate and advanced students of Chinese to embark upon an intensive language and area studies program at one of these three universities.

Scholarship Opportunity

Seniors who plan to enter graduate or professional schools in Fall 1983 and who are members of Phi Eta Sigma National Honor Society are eligible for National Phi Eta Sigma Honor Society awards. Eight \$1,000 scholarships and twenty-eight \$500 scholarships will be awarded this year on the basis of the student's scholastic record, evidence of creative ability, potential for success in chosen field, and character.

Only members of Phi Eta Sigma are eligible for these gift scholarships.

National deadline for submitting applications is March 1.

Badminton Club

All faculty, staff and students are invited to play badminton in Adair Gym every Monday evening from 7-9 p.m.

No experience is necessary, just the desire to exercise, learn and have fun. Come see which professors spend their Mondays bird watching! Any questions, call Feffie Barnhill, ext. 4015.

Andrews Exhibit

The current exhibit in Andrews Gallery includes drawings and constructions by Mary Elliott (Marnie) Hillsley, a graduate of Montana State University and presently a graduate student at Virginia Commonwealth University.

The exhibit will be on display until Feb. 11. The gallery is open daily, Monday through Friday from 9 a.m. to 4 p.m.

Internship in Career Planning

The Office of Career Planning is now accepting applications for the following position: *Internship Under the Director of Career Planning*: Responsibilities include programming and special projects for the office. Excellent opportunity for a capable individual. Unpaid; approximately 10 hours/week during spring semester 1983.

Interested students should prepare a brief resume and call X4427 to arrange an interview. Deadline for application Feb. 11.

Career Development Groups

A four-session workshop to help students analyze skills, interests, values and work preferences, is being offered by the Office of Career Planning.

Important information which will provide a foundation for continuing exploration and refinement of career decisions, job hunting in the hidden market and use of placement services, the analyses will be formulated in group sessions scheduled weekly for four weeks.

Enrollment is limited.

Sessions will begin Monday, Feb. 7 and Wednesday, Feb. 9 from 7-9 p.m., in the Career Library in Morton Hall.

For further details, contact the office of Career Planning, ext. 4427.

Something New at W&M Hall

William and Mary Hall will soon have a new look. Thanks to generosity of a private donor, the west corner of the main concourse will soon be permanently partitioned, thus providing a semi-private meeting and lounge area in that corner of the building. Under the existing College policy on scheduling, requests for the use of this area may be directed to Les Hooker, Director of William and Mary Hall.

Summer Job Opportunities

The Office of Placement has information regarding 1983 Summer Jobs with the Federal Government which may be reviewed in the Summer Job Notebook in the Career Library in 140 Morton Hall.

Orchestra Auditions

Pit orchestra auditions for the William and Mary Theater production of "Fiddler on the Roof" will be held at 1 p.m. on Saturday, Jan. 29 in Ewell 100.

Auditions are open to the entire College and Williamsburg community. Auditionees will be asked to perform a passage from a prepared solo piece, and to sight-read a section from the score. String players are especially needed.

Museum on TV

"Tim Morton's Tidewater," on WHRO-TV, Channel 15, will feature the Muscarelle Museum and the exhibition "Virginia Builds: New Museums for the Commonwealth," at 10 p.m., Feb. 3. The program will be repeated at 10:30 p.m., Feb. 6.

Simpson Lecture

Dr. Alan Simpson will lecture on "The Mysteries of the Frenchman's Map of Williamsburg, Virginia" at 4 p.m., on Wednesday, Feb. 2 in Andrews auditorium.

Beinecke Memorial Scholarship

The College has been selected as one of 25 universities in the nation to nominate a junior for the Beinecke Memorial Scholarship. The scholarship awards cover financial need of a Scholar's senior year and tuition plus up to \$4000 per year for educationally-related expenses during two years of graduate study. These scholarships are awarded to students who have demonstrated unusual ability in a field of study that they are eager to pursue at a graduate level.

All candidates should have demonstrated financial need as confirmed by the College Scholarship Service or the Student Aid Office at the College.

Application deadline is Feb. 1.

Deadline Extended For Fellows Program

Deadline for Governor Charles Robb's Fellows Program for this summer has been extended from Feb. 1 to Feb. 15.

Applications must be received at the Governor's Fellows Program, State Capitol, Richmond, Virginia 23219.

The purpose of the program is to offer talented and highly motivated young people firsthand experience in the processes of state government. As a result

Treasurer's Office Reminders

In order to avoid confusion, students are asked to bring *validated* ID's when picking up any type of check i.e. VELA, GSL, National Merit or Refund.

Federal regulations prohibit disbursement of any proceeds of a Guaranteed Student Loan without proof of registration. A validated ID is proof of registration.

Also, the last day to make any changes in a board plan or turn it in for a refund is Wednesday, Feb. 2. There will be absolutely no changes or refunds after this date except in the case of withdrawal.

Due to administrative procedures, no refunds can be processed before Feb. 15. Requests for refunds may be completed in Student Accounts beginning Jan. 31.

Financial Aid for 1983-84

Undergraduates who will apply for financial assistance for the 1983-84 academic session should attend one of the application seminars to be conducted by the Office of Student Financial Aid. The seminars will be held in the Campus Center Theatre on Feb. 9.

Virginia undergraduates should attend at 3 p.m.; non-Virginia undergraduates at 4:30 p.m.; and all undergraduates who cannot attend an earlier seminar at 7:30 p.m.

No application materials will be available to returning William and Mary undergraduates prior to the seminars.

of their experience, Fellows may well be attracted into careers in government or public service. In addition to giving Fellows valuable experience, the program is designed to bring fresh ideas into the Governor's Office.

An applicant selected as a Fellow must be willing to commit at least two months to fulltime work in the Governor's Office. The normal period of a fellowship would be from June 1 to July 30.

Personnel Notices

Continuing Review of Classified Position(s) Job Descriptions

Rule 5.7 of the Rules for the Administration of the Virginia Personnel Act contains a requirement that each classified position be reviewed at least annually. The procedure insures that significant changes which may occur in the duties and responsibilities of positions over a period of time are recognized, and that minimum qualifications for employment which are based on job descriptions are valid.

To facilitate the maintenance of these job descriptions in an up-to-date manner, an employment opportunity (classified or hourly) will not be advertised unless a valid job description effective not earlier than Feb. 1, 1982, is on file in the Personnel Office.

In addition to the foregoing method, each time an annual Performance Evaluation is rendered on a classified employee, a current job description with an organizational chart must be submitted to the Personnel Office with the completed Performance Evaluation. Exceptions will be made in those cases where a job description has been submitted within the last twelve months.

The procedures outlined in the preceding paragraphs are effective February 1, 1983.

Virginia Supplemental Retirement System Pre-Retirement Seminar

The Virginia Supplemental Retirement System will conduct a pre-retirement program for its members nearing age 55 or older who have begun planning for retirement. This program will be held March 9, 1983, beginning at 9:30 a.m. in the Dodge Room, Phi Beta Kappa Hall, of the College of William and Mary.

It is important for individuals considering retirement to attend this meeting as presentations will be made by representatives from VSRS, Blue Cross/Blue Shield, and the Social Security Administration.

Interested individuals from the College of William and Mary and Virginia Institute of Marine Science may register by contacting Charla Cordle, Personnel Office, X4214.

For those who are unable to attend the Williamsburg seminar, a similar session will be held in Hampton on March 15, 1983.

Calendar

TUESDAY, JANUARY 25

Sons of American Revolution, Wren Great Hall, 5 p.m.-10 p.m.
 CSA-Canterbury Covenant Renewal, Wren Chapel, 6 p.m.-7 p.m.
 College Republicans, CC, Sit'n Bull, 7:30 p.m.
 CSA-Canterbury Dinner, CC, Ballroom, 7:30 p.m.
 Sophomore Steering Committee, CC, Room C, 8 p.m.
 Sigma Alpha Epsilon Rush, PBK, Dodge Room, 8 p.m.-11 p.m.

WEDNESDAY, JANUARY 26

History Dept., Univ. of California, Riverside, 9 a.m.-3 p.m., CC, Rooms A & B
 Faculty Luncheon Group, CC, Room D, 11 a.m.-1 p.m.
 IFC Rush, 11 a.m.-5 p.m., CC Sit'n Bull, Ballroom
 AA Meeting, CC Gold Room, 11-12 noon
 Publications Council, CC, Room C, 4:30-6:30 p.m.
 Circle K, 7-8 p.m., CC Sit'n Bull
 Basketball Practice, Blow Gym, 7-9 p.m. (noon-2 p.m.)
 VARSITY BASKETBALL vs. Univ. of Richmond, W&M Hall, 7:30 p.m.
 Junior Board, CC, Room C
 Sinfonicon, "The Merry Widow", PBK 8:15 p.m.

THURSDAY, JANUARY 27

History Dept., Univ. of California, Riverside, 9-11:30 a.m., CC, Rooms A&B
 CSA Mass, Wren Chapel, 12:45 p.m.
 Canterbury Association, Wren Chapel, 5:30 p.m.
 POET GWENDOLYN BROOKS, CC, Ballroom 7 p.m.
 VaPirg, Millington Aud., 7 p.m.
 Central American Action Group, CC, Room C, 7:30 p.m.
 Cambridge Program, CC, Room D, 8 p.m.
 Summer in Mexico Program, CC, Sit'n Bull, 8 p.m.
 Sinfonicon, "The Merry Widow", PBK, 8:15 p.m.

FRIDAY, JANUARY 28

Procter & Gamble testing, CC, Room C, 8:30-9:30 a.m.
 Busch Gardens Job Application handout 9 a.m.-4 p.m.
 SUPER DANCE, CC, 3 p.m.
 MARSHALL-WYTHE DEBATE TOURNAMENT, Morton, Small, Rogers
 BSO Dinner, CC, Little Theatre, 4 p.m.
 Soccer Marathon, Blow Gym, 2 p.m.-5 p.m., 1/29

WCMF, Millington Aud., 5-8 p.m.
 Sinfonicon, "The Merry Widow," PBK, 8:15 p.m.

SATURDAY, JANUARY 29

Organ Recital, Wren Chapel, 11 a.m.
 SUPERDANCE, CC, until 9 p.m.
 MARSHALL-WYTHE DEBATE Tournament, Morton, Jones, Small, Rogers, Andrews
 BASKETBALL vs James Madison, W&M Hall, 1 p.m.
 Sinfonicon, "The Merry Widow," PBK, 8:15 p.m.

SUNDAY, JANUARY 30

CSA Mass, 10:30 a.m., CC, Ballroom
 Kappa Delta, initiation, Wren Great Hall, noon-7 p.m.

Alpha Kappa Alpha Rush, CC, Little Theatre, 1-7 p.m.
 Phi Mu, Wren Great Hall, 7 p.m.
 NTSA, CC, Sit'n Bull, 7 p.m.
 MARSHALL-WYTHE DEBATE Tournament, Morton, Millington, Jones, Small, Rogers.
 XC Candidates Forum, CC, Ballroom, 6-9 p.m.

MONDAY, JANUARY 31

IEAHC luncheon, CC, Room C, 12 noon
 History Dept., Luncheon, CC Room D, 12 noon
 Delta Gamma, CC Sit'n Bull Room, 4-9 p.m.
 Phi Mu Alpha, CC, Rooms A&B, 6:30-9 p.m.
 Italian Film Festival, Botetourt Theatre, Swem Library, 7 p.m.
 BASKETBALL vs VCU, W&M Hall, 7:30 p.m.

TUESDAY, FEBRUARY 1

Rescue Seminar for Women, CC, Room C, 10 a.m.
 BSA Finance Committee, CC, Room C, 3:30 p.m.
 Delta Delta Delta initiation, Great Hall, Wren, 5:30 p.m.
 Christian Science Organization, Wren Chapel, 6 p.m.
 Alpha Phi Omega, CC, Rooms A&B, 6 p.m.
 CSA Mass, Wren Chapel, 7:15 p.m.
 Last Lecture Series, Millington Aud., 7:30 p.m.
 College Republicans, CC, Sit'n Bull, 7:30 p.m.
 BLACK CULTURE SERIES Norfolk Traveling Group, PBK, 8 p.m.

Employment

The following positions are open to all qualified individuals; however, current faculty and classified employees will receive first consideration. 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 FCO/AA employer.

CLERK TYPIST C--(Grade 4)--Salary range \$9,749 to \$13,309 per year. Starting salary dependent upon experience or exceptional qualifications and previous salary level of appointee. No. 17. Perform secretarial duties for Associate Dean of Students. Qualifications--high school graduate or equivalent with demonstrated clerical ability required. Demonstrated ability to type required. Location--Office of Associate Dean of Students. Deadline, Jan. 27.

CLERK TYPIST C--(Night circulation desk clerk)--Unclassified, part-time, 20 hours per week, \$4.69 per hour. Hours: Fall and Spring semesters and summer, Sunday - Thursday, 6-10 p.m.; Interim periods, Monday-Friday, 1-5 p.m. Assists patrons at the circulation desk, performs clerical duties including preparation of overdue fine notices and

book shelving. Some supervision of student employees required. Qualifications--high school graduate or equivalent with clerical, library, and some supervisory experience preferred. Demonstrated ability to work with the public and the maturity to deal with people of all ages. Demonstrated ability to type required. Location--Swem Library. Deadline, Jan. 28.

CLERK D--(Grade 6)--Salary range \$11,643 to \$15,905 per year. Starting salary dependent upon experience or exceptional qualifications and previous salary level of appointee. No. 230. Incumbent performs secretarial duties for Dean/Director and Associate Dean including typing, answering phones and maintaining files. Qualifications--high school graduate or equivalent preferred with demonstrated ability to type required. Must be able to function well under pressure. Excellent organization and communication skills required. Knowledge of agency policies, rules, and regulations helpful. Location--Dean/Director's Office (VIMS) Deadline, 1/26.

ACCOUNTANT C (Grade 11)--Salary range \$18,183 to \$24,837 per year. Starting salary dependent upon experience or exceptional qualifications and previous salary level of appointee.

No. 230. Incumbent supervises the collection, audit, recording and reconciliation of all accounting data, audit and payment of over 30,000 disbursement documents, recording receipts valued in excess of \$30 million, and preparation and payment of payrolls for approximately 2,000 employees and student workers. Also works closely with Computer Center to develop and implement new procedures and modifications to financial systems and other computer programs.

Qualifications--Bachelor's degree in accounting or closely related field with demonstrated supervisory ability in accounting preferred. Demonstrated ability in accounts payable, accounts receivable, and payroll required. Ability to interact effectively with public required. Location--General Accounting. Deadline 01/28/83

CPS Workshop Begins Feb. 2

The course will be taught by Miriam Cardi and Leonard Holmes, Wednesdays, 3-5 p.m. for 10 weeks starting Feb. 2, in the Campus Center, Sit'n Bull Room. For information and registration call CPS 253-4231, class size is limited. Early registration is suggested.

Classified

1977 MOTOR HOME. 24 ft. Concord, 14,000 miles, sleeps 8, completely self contained. Uses regular gas. Roof A.C., AM/FM 8 track stereo, C.B. For more information call Betsy at ext. 4564 and after 6 p.m. at 898-9102.

COUCH FOR SALE, worn but serviceable, folds out to sleep one. Best offer. 229-9706.

TWO-OVEN STOVE in working condition, price \$100. If interested, contact Michelle Kem or Kerrie Thomas at X4507.

FIREWOOD FOR SALE: all first-quality, split hardwood. \$40 per half-cord, delivered. Call 564-9493 evenings.

SKIS, SKI POOLS, \$45; ski boots (size 8), \$25; 3 VW radial tires (good condition), \$15; 2 VW winter tires, \$40; aloe vera plants, each \$5; used Packard typewriter, \$15. Call 229-9378.

FOR RENT

TOWNHOUSE FOR RENT - Shellis Square, Wmsbg. 3-Br, 1½ baths, carpeted, brand-new, storage shed, \$460/mo. Call 229-1926.

ROOM FOR RENT in 3 bedroom, 2 bathroom house - approximately 2½ miles from campus off Jamestown Road. Rent \$130/mo. plus 1/3 of utilities; except heating oil (already paid for). Kitchen available for use. Call 220-2684.

WANTED

FACULTY WOULD LIKE TO RENT with option to buy. 3 br house, convenient to Richmond, W & M, New Kent, Hanover or Henrico Counties. Close to highways 60 or 64. Please call Ann Sinsigalli 874-4192.

FOUND

MAN'S WATCH, at Crim Dell bus stop, 11 p.m. on Sunday, Jan. 16. Call Carl at x4534 to identify and claim.

MEN'S TINTED SUNGLASSES. Call Personnel Office. X4214 to identify.

GLASSES WITH BROWN RIMS, vicinity of James Blair. Owner may claim at JB 310.

SERVICES

VIOLIN LESSONS available, beginner and intermediate levels. Call Mark at 229-1796.

CHILD CARE AND SOME TRANSPORTATION after school three days/week for two elementary school girls. Call 220-1091 evenings.

The new owners of Town and Country Early Learning Center cordially invite you and your child to spend a free morning with us to experience our program, staff and facility. We offer certified teachers for before and after school, full and half day and drop-in programs, ages 2 to 10 years. Please contact Vanessa Schneider or Charlie Eubank at 229-6477 for additional information.

William and Mary NEWS

The William and Mary News is 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 items for the News should be in hand at James Blair 310 by 5 p.m. on the Thursday preceding the Tuesday of publication. Short items may be phoned in to the office at ext. 4331. Please turn in information about coming events as soon as possible, at least two weeks before the event is to take place.

Classified advertisements may be submitted by members of the College Community, faculty, staff and students. The rate is \$3 for three consecutive insertions of not more than 40 words each.