

William and Mary NEWS

Tuesday, April 5, 1983
Volume XI, Number 26

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

Two English Scholars Win Mellon Fellowships

Two Mellon Fellowships in the Humanities for graduate study in the 1983-84 academic year, both of them in English, have been awarded to recent graduates of the College.

Maryclaire Moroney, a 1981 graduate, and Timothy J. Payne '82 are among the first recipients of Mellon Fellowships which will offer a stipend of \$7,000 plus tuition and standard fees during the first year and are renewable for a second year.

Mellon Fellows who have excelled in their graduate studies and are in a position to complete their PhDs within five years will also be eligible for support from the program during the final dissertation-writing year.

Miss Moroney, who graduated with highest honors in English and a double major in history, is currently employed in the Littauer Library of government and

Continued on p. 6

Stone to Give Law Lecture

Geoffrey R. Stone, professor of law at the Law School of the University of Chicago, will discuss "Content Regulation and the First Amendment," as 1982-83 Cutler Lecturer at the Marshall-Wythe School of Law.

Stone will speak at 2 p.m., April 15, in room 119 of the Law School. He will be introduced by Frederick Schauer, Cutler Professor of Law. Welcoming remarks will be made by William B. Spong, Jr., dean of the law school.

Stone is a graduate of the University of Pennsylvania and received his law degree from the Chicago Law School in 1971 where he served as Editor in Chief of the University of Chicago Law Review. He was law clerk to Judge J. Skelly Wright of the United States Court of Appeals for the District of Columbia Circuit, and then law clerk to Justice William J. Brennan, Jr., of the United States Supreme Court. Stone joined the faculty of the University of Chicago Law School in 1973.

Author of numerous important articles on constitutional law, particularly in the areas of constitutional criminal procedure and the protection of freedom of speech under the First Amendment, Stone's most important work has appeared in *The Supreme Court Review*, the *University of Chicago Law Review* and the *American Bar Foundation Research Journal*. He is also currently working on a book of cases and materials on constitutional law to be published by Little, Brown.

Continued on P. 7

Varner Feted On Anniversary

Band director Charles R. Varner flashes a broad smile at a reception following the Carl Hibbard Memorial Concert Friday evening, given in his honor to mark his 30th anniversary with the band. Alumni (l-r) Michael Smith, Michael Pollock and Jim Anthony were part of the planning team which surprised Varner with a special presentation at the close of the performance. Letters of congratulations to Varner were read from the stage by Michael Pollock. Greetings came from alumnus Tommy Newsome, now with the *Tonight Show* band on NBC-TV, a former student at the Norfolk Division, now Old Dominion University; Senator John Warner, Congressman Paul Trible, Governor Charles S. Robb and President and Mrs. Ronald Reagan. As a final number, members of the alumni band assembled in the balcony at Phi Beta Kappa Memorial Hall, and played the William and Mary Alma Mater, directed by Jim Anthony.

Elizabeth Dole To Give 1983 Commencement Address

Elizabeth Hanford Dole, United States Secretary of Transportation, will deliver the 1983 Commencement address at 2 p.m., Sunday, May 15, in William and Mary Hall.

Receiving honorary degrees with Mrs. Dole will be Walter G. Mason, former member of the Board of Visitors and a former Rector of the College; Ivor Noel Hume, antiquary and resident archaeologist for Colonial Williamsburg; and Kenneth Nebenzahl, an internationally recognized expert on rare books and the history of cartography.

Mrs. Dole is the nation's eighth secretary of transportation. Nominated by President Reagan, she won unanimous Senate approval and was sworn in Feb. 7.

Prior to accepting the cabinet post, Mrs. Dol was Assistant to the President for Public Liaison. In that position, she directed the President's major outreach program at the White House, assuring that the views of groups such as business, labor and agriculture were considered in developing consensus for the Reagan Administration's policies and programs.

A 1958 graduate of Duke University, Mrs. Dole received a bachelor's degree with honors in political science, was president of the student body and a member of Phi Beta Kappa. She received a master's degree in education and government from Harvard University in 1960 and a law degree from Harvard Law School in 1965.

From 1966-67, Mrs. Dole was staff assistant to the Assistant Secretary of Health, Education and Welfare. After a year in private practice, she served as associate director, then executive director of the President's Committee for Consumer Interests, and from 1971-73, was a deputy director in the Office of Consumer Affairs. In 1973, she became a member of the Federal Trade Commission, where she served until 1979.

A native of Salisbury, N.C., Mrs. Dole is married to Robert Dole, senior U.S. Senator from Kansas.

Walter G. Mason of Lynchburg, the founder and chairman of the board of the brokerage firm of Mason and Lee, now known as Legg, Mason, Wood, Walker,

Inc., has played an active role at William and Mary for over 20 years. He was appointed to the Board of Visitors in 1962 by Gov. Albertis Harrison and reappointed by Gov. Mills Godwin. Mason served as Rector of the College from 1968-70.

In 1968 the Board established the Walter G. Mason Chair of Religion with gifts from Mason and his family. Mason is a life member of the Board of the College's Endowment Association, and served as the Lynchburg host for the Campaign for the College, a three-year capital fund drive from 1976-79.

Four of Mason's children and five of his

grandchildren graduated from William and Mary. A lifelong resident of Lynchburg, Mason served on the Lynchburg School Board for 12 years, on the Board of Trustees of Lynchburg College, and on the board of directors of the Natural Bridge of Virginia, the Peteresburg Hopewell Gas Co., the Southern Motors Inns, Inc., and the Southern Industries, Inc.

In 1974, in recognition of his many and varied community contributions, Mason received the National Brotherhood Award of the National Conference of Christians and Jews.

continued on p. 7

Contracts Delayed

To: Faculty and Administrators of the College

From: George R. Healy

Vice President for Academic Affairs and Provost

Subject: 1983-84 Contracts

Funding uncertainties for 1983-84 have significantly delayed the process of determining salaries for continuing teaching and research personnel, and it presently appears very unlikely that 1983-84 contracts will be mailed by the Faculty Handbook deadline of 15 April. We hope that the delay will be for not more than a week.

Newsmakers

James C. Livingston's review article, "Negative Capability: The Legacy of Catholic Modernism", appeared in Vol. LXV, no. 1, of the *Anglican Theological Review*.

Sylvia Scholnick's article, "The Meaning of Mispat in the Book of Job", appeared in *The Journal of Biblical Literature*, December, 1982.

A review by **R. Merritt Cox**, professor of Spanish, of Sandra Gerhard's book *Don Quixote and the Shelton Translation* appears in *The Eighteenth Century: A Current Bibliography*.

David Kranbuehl, associate professor of chemistry, recently participated by invitation in a week-long international symposium on the Dynamics of Macromolecules held at the Institute for Theoretical Physics at the University of California, Santa Barbara.

Stewart A. Ware, professor of biology, and **Glenn G. Johnson**, '76 are authors of the article "Post-Chestnut Forests in the Central Blue Ridge of Virginia" published recently in the botanical journal *Castanea* (Vol. 47, pp. 329-343).

William Tramosch, a graduate student in American Studies and Director of Interpretive Education at Colonial Williamsburg, has published an article on C.W.'s seminar for Historical Administration in the February *Museum News*.

The Theatre and Drama Department at the University of Wisconsin invited **Bruce A. McConachie**, theatre and speech, to lecture on "James A. Herne's *Shore Acres*: On the Road from Boucicault to O'Neill" for their recent production of Herne's comedy.

Jay Wilson, visiting associate professor of English, spoke at two sessions of the Conference on College Composition and Communication sponsored by the National Council of Teachers of English on March 17-18 in Detroit. His subject was the application of microcomputers to the process of English composition. Professor Wilson, who holds three degrees from Yale, is visiting this semester from the University of Rochester, where he was director of expository writing. "Those who spoke on this subject last year sounded like prophets in animal skins," said Wilson. "This year's papers sounded like letters to the Ephesians."

Ruth K. Mulliken gave a workshop March 4, on Assessment for educational assessment professionals across the commonwealth. This workshop was sponsored by the State Department of Education.

Paul LeBel, associate professor of law, is the author of "Standing After *Havens Realty*: A Critique and an Alternative Framework for Analysis," which appears in the December 1982 issue of the *Duke Law Journal*.

A paper, *The Anatomy of a School Psychologist - A Continuing Study*, authored by Professors **John Lavach** and **Ruth Mulliken** of the School of Education, was presented by Dr. Mulliken at the annual convention of the National Association of School Psychologists in Detroit on March 23rd.

Professor **Ruth K. Mulliken** will be a member of the State Department of Education's review team selected to evaluate the approved programs in education at Marymount College. She also recently served as a member of the review team for George Mason University's program in school psychology.

Mary Ann Sagaris, assistant professor of education has been appointed to the Advisory Board of the National Center for

Higher Education Management Systems in Boulder, Colorado. The Center conducts research and service programs designed to help college and university executives more effectively plan and manage.

John R. Thelin, associate professor of education, presented two papers at the Association for the Study of Higher Education national conference held in Washington, D.C., on March 24 through 26. One presentation, an invited paper, dealt with use of historical methods and sources for the study of higher education.

As part of the conference activities, fifteen graduate students in the William and Mary Higher Education program joined Thelin and Assistant Professor **Mary Ann Sagaris** for open house and dinner.

Stanley Lourdeaux, assistant professor of English, chaired a panel at the 7th annual Purdue Film Conference at Purdue, March 24-26, on "American Culture and Film Narrative 1908-1930" and gave a paper entitled "D.W. Griffith's assimilation of the Catholic Confessor into Protestant Familial Melodrama."

John Broadwater, a graduate student in the American Studies program and senior underwater archaeologist at the Virginia History Landmark Commission spoke on "Shipwrecks, Science and Spanish Gold: Challenge in Underwater Archaeology" at the Dean's Colloquia Series at Christopher Newport. On February 26 he delivered the banquet address at the trustees meeting of the National Society of the Sons of the American Revolution, Nashville.

Memorial Bookshelf Established At Swem Library

A Memorial Bookshelf has been established in the Earl Gregg Swem Library. This collection numbering, at present, some twenty-one books has been made possible as a result of the income realized from an endowment fund established by Bruce T. McCully, Professor of History, Emeritus. In providing for a Memorial Bookshelf, Professor McCully was inspired by a similar project which was instituted in 1943 by a former President of the College, the late John E. Pomfret.

Professor McCully's purpose is to make available a collection of books for the general reader, not the specialist, including both fiction and non-fiction. In selecting the books, the library staff purposely chose works which a reader might enjoy perusing as a respite from more concentrated study. Included among the initial collection are works by Tom Wolfe, E. B. White, Charles Kuralt, and Kurt Vonnegut, as well as a pictorial history of Times Square, a collection of photographs from the "old" *Vanity Fair* and the highly acclaimed novel *Dinner at the Homesick Restaurant*.

A bookplate has been placed in each book indicating that it has been dedicated "To the memory of all those individuals in the past and latter-day who have contributed to the promotion of learning at Their Majesties' Royal College of William and Mary in Virginia.

It is the hope of Professor McCully and Swem Library that additional contributions will be made to the endowment fund by members of the College community, alumni, and friends of the College. Such expressions of support for the development of this collection will be greatly appreciated.

Director Of Clements Library Here April 11- 21

John C. Dann

John C. Dann, director of the William L. Clements Library, University of Michigan, Ann Arbor, will be lecturing in the department of religion April 11 through 21.

Dann, who received both his master's and doctorate from the College, 1970, 1975, is the author of "The Revolution Remembered," University of Chicago Press, 1980, which was voted best book on the American Revolution that year by the American Revolutionary War Round Table. His book contains the memoirs of Revolutionary War participants edited from the government pension application files.

Dann is also author of "American Colonial and Revolutionary Autographs," in "Autographs and Manuscripts: A Collector's Manual," edited by Edmund Berkeley, Jr., Charles Scribner's Sons, New York, 1978. His doctoral work focused on social and humanitarian reform movements in the eighteenth and early nineteenth centuries.

Dann has held his current position as director at the Clements Library since 1977. Prior to that he was manuscript curator from 1972-77. He was an instructor in history at Christopher Newport Col-

lege, 1970-71 and editorial assistant for The John Marshall Papers, 1967-69.

Dann is a member of the American Historical Association, Organization of American Historians, Southern Historical Association, National Endowment for the Humanities Collections Grants Panel, Board of the University of Michigan Press, and president, Washtenaw County Historical Society, 1980-81. He was elected a member of the American Antiquarian Society in 1980.

John C. Munday, Jr. professor of marine science and **Kevin P. Kiley**, computer program analyst at VIMS participated in the Commonwealth Data Base "Satellite Image Processing and Geographic Information System Conference." Sponsored by the Department of Taxation the Conference was held in Richmond.

Munday's presentation "CDB Landsat Satellite Image Processing System Demonstration" described the major steps involved in performing an acre-by-acre land cover classification of the Rappahannock-Rapidan Planning District which consists of 1,250,000 acres in northern Virginia.

A video tape recording and color-coded maps used in the presentation were prepared with the assistance of the Education Media Department.

Kiley gave a similar presentation at the annual meeting of the Virginia Chamber of the American Planning Association held in Fredericksburg, March 25.

Professor **Philip J. Funigiello's** review of *Toward a New South?: Studies in Post-Civil War Southern Communities*, edited by Orville V. Burton and Robert C. McMath, Jr. (Westport, Conn.: Greenwood Press, 1982) has been published in *The North Carolina Historical Review*, LX (Jan. 1983), 115-116.

Robert J. Orth, associate professor of marine science, **Gene Silberhorn**, associate professor of marine science, and **Ken Moore**, marine scientist, recently had papers published in the scientific journal *Aquatic Botany* entitled: "Seed germination and seedling growth of *Zostera marina* (eelgrass) in the Chesapeake Bay" and "Anthesis and seed production in *Zostera marina* (eelgrass) from the Chesapeake Bay."

Chonghan Kim, professor of government, gave an address on "A Korean Perspective of the United States - Korean Relations: Problems and Prospects," at a conference on "A Century of United States-Korean Relations," held at Valdosta, State College, Georgia, March 1-2.

Notebook

President's Hours

For the rest of the semester, President Graves has set up the following schedule for informal visits with students in his office in Ewell Hall. No appointment is necessary.

Friday, April 8--4-5 p.m.
Thursday, April 14--4-5 p.m.
Wednesday, April 20--4-5 p.m.
Monday, April 25--4-5 p.m.
Monday, May 2--4-5 p.m.

Recyclers Feed Hungry

St. Martin's Episcopal Church will take old jars, bottles, aluminum cans and newspapers and turn them into money to support their "Food For Those In Need" program.

Bring these items for recycling to the parish grounds at 1333 Jamestown Road anytime.

On the second Saturday of each month the church holds a special recycling day from 9 a.m. to 3 p.m. The next such day is April 9.

Colloquium Cancelled

The physics colloquium announced for April 8 with George Bertsch, Michigan State University, as guest speaker, has been cancelled.

Revive the Spirit

A reorganizational meeting of the William and Mary Spirit Club will be held tomorrow, April 6 at 7 p.m., in the Person Room of William and Mary Hall. Anyone interested in joining the group for next year is invited to attend or call Tom Zawistowski at ext. 4320.

Pub Schedule

April 6, Skip Castro, 9 p.m. - 1 a.m. \$3 cover.

April 8, Happy Hour with Rev. Billy Wirtz, 4-7 p.m. \$1 cover.

April 13, Tom Larsen Band, 9 p.m. - 1 a.m. \$2 cover.

April 15 (last day) Good Guys, 9 p.m. - 1 a.m. \$2 cover.

Splash Timetable

Anchor Splash events begin Wednesday, April 6, with Delta Gamma's Beautiful Eyes Contest. Photographs of each contestant's eyes are on display in the Campus Center Lobby. Votes are one penny each. Balloting will begin Wednesday, 11 a.m.-7 p.m. at the Campus Center and 11 a.m.-2 p.m. at the Post Office, and continue through Friday. The winner of the contest will be announced during band break at the Pub Friday night.

The PreSplash Party Friday, April 8, will feature the Dimeslots in their last Pub appearance. Cover is \$2. Doors open at 9 p.m. At 10 p.m. the Mr. Anchor Splash '83 competition will begin. Photographs of these contestants are also on display in the Campus Center Lobby.

On Saturday, from 1-4 p.m. at Adair Gym, Delta Gamma will host W&M's First Annual Anchor Splash. Admission is \$1 and includes automatic eligibility for over 20 door prizes. All proceeds go towards the promotion of sight conservation and aid to the blind.

Le Gouter

If you missed La Maison Francaise's first "Gouter", have no fear! You'll have a second chance next Wednesday, April 6, 4:30-5:30 p.m. It's an excellent opportunity to practice your French and meet people, so come and enjoy!

Philosophy Speakers

The Philosophy Club's student seminar will present Fred Rauscher speaking on "An Exceptional Exception in Hume's Epistemology," and Doug Drummond speaking on "Freedom in Kant's Moral Philosophy," at 4 p.m., Friday, April 8 in Wren 301 (student lounge). Discussion and refreshments will follow the talks.

Debate on El Salvador

James Madison University debaters Jean DeHarte and Richard Horan will meet the William and Mary team of John Fothian and Kevin Gough for a debate on "Resolved: That El Salvador is the next Vietnam," at 7:30 p.m., Wednesday, April 13 in the Wren Chapel.

This program is being sponsored by the Debate Council.

Discussion on Gandhi

Don Baxter, government; Don Johnson, Swem Library; and Jack Van Horn, religion, will participate in a discussion of Gandhi at 7:30 p.m., Thursday, April 7 in the Dodge Room of Phi Beta Kappa Memorial Hall.

Employment in Japan

Nomura Securities International, Inc., New York, N.Y., is recruiting 1983 graduates for the parent company, the Nomura Securities Co., Ltd. of Tokyo, Japan. Their interest is in Japanese nationals whose education is not sponsored by either a corporation or governmental agency of Japan and who are available to work in Japan upon graduation.

Additional information is in Research Files, Office of Placement, Morton Hall 140.

Career Speakers

On Friday, April 8 at 2 p.m. in Morton 341, John Deusebio will present a seminar on "Careers Using a Geology Major."

Deusebio is currently Chief Geologist at the Virginia Division of United Coal Company. He graduated from William and Mary in 1978 with a double major in geology and anthropology.

Deusebio's position incorporates coal exploration, property acquisition and environmental impact and concerns. This seminar is sponsored by the Office of Career Planning and the Geology Department. Refreshments will be served following the program.

"Women in Executive Positions" will be the topic for Nancy Concannon's session of the Career Speaker Series, to be held on April 7 at 4 p.m. in Morton 431.

Ms. Concannon will be on campus as the "Business Executive in Residence," a program sponsored by Dean Reilly's office. Her present position is Vice President and Company EEO Officer with John Hancock Mutual Life Insurance Company in Boston. She has been with the company since 1945 with various positions in the personnel area. Ms. Concannon will address the issues women face with jobs at the executive level.

Traveling Salesmen Sought

Mr. Jolly of Kumar Corporation, Newport News, will interview students interested in traveling sales jobs, on campus, Thursday, April 14.

Students would begin employment in Newport News and after several weeks of field experience, would be sent to sales training school for four weeks. There is

compensation provided during training and after training compensation is given for travel plus pure commission. Employees must be willing to sign a three-year contract and must be willing to travel or live in areas such as Baltimore, Chicago, Cincinnati, Boston and New York.

Good communication and human relations skills important. Earning potential \$40,000 to \$85,000. A degree in business required.

For appointment call Pam in the Office of Placement, ext. 4604.

Housing Sought

Housing for visiting and permanent faculty members at the Marshall-Wythe School of Law is needed. Anyone with available housing is asked to call the Law School office, ext. 4304.

Nominations Sought For Prizes

The Committee on Prizes and Awards will meet shortly to select the recipients of the major College awards, the Carr Cup and the Sullivan Awards. Nominations for the Carr Cup and the Sullivan Awards may be made by any member of the College Community. Criteria for the awards are as follows:

The Carr Cup - "awarded (to a graduating senior) on the basis of character, scholarship, and leadership. The aim is to find a *well-rounded student*, having a good standing in all three of these respects, and withal carrying within the spirit of willingness to sacrifice and give oneself to a cause..."

The Sullivan Awards - awarded annually "to not more than *one man* and *one woman* in the graduating class, and to *one other person* who has a close relationship to the College. In the selection of the recipients, nothing is considered except the possession of characteristics of heart, mind and conduct as evince a spirit of love

for an helpfulness to other men and women."

Please submit all nominations and supporting materials to the Office of the Dean of Students (James Blair Hall, Room 211, ext. 4387) by April 22.

Writing Awards

Competition is now open for four prizes which aim to recognize student writing of quality at the College. The Goronwy Owen prize is given to the poem judged best, the Glenwood Clark prize to the best work of fiction, and the Howard Scammon prize to the best play. In addition, the traditional Tiberius Gracchus Jones Literary prize is awarded to the best entry of any sort, whether belonging to one of the types above or some other. Each award consists of \$50 and a certificate. Students may submit one or several entries. All submissions should be brought to Cecil McCulley's office, Tucker 303, by Wednesday, April 27, at the latest.

Publishing Grants Now Available

The Committee on Training in Publishing Procedures offers two grants of up to \$1500 each depending on need and the availability of funds to recent graduates of William and Mary who are admitted to one of the following programs for training in publishing procedures in the summer of 1983:

Howard University Book Publishing Program
Publishers Weekly Internship
New York University Diploma Programs in Book and Magazine Publishing

Radcliffe College Publishing Procedures Course
Stanford University Publishing Course
University of Denver Publishing Institute

The deadline for application is May 2, 1983. Application forms are available at the Office of Career Planning (Morton 140). Applicants need not be admitted to a program at the time of application, but all awards are contingent upon subsequent admission as a full-time student.

Three Journalism Awards

Nominations are being sought for three prizes in journalism awarded each year at the College. Each carries a monetary reward.

The Virginia Gazette Award is presented annually to a sophomore or junior (preferably a sophomore) student who has made an outstanding contribution to a student publication of the College, on one or more of the journalistic arts (writing, editing, photography, drawing, graphic design, typography). The purpose of the award is to recognize and encourage excellence of expression in student newspaper and magazine production.

At least three but not more than five samples of work should be submitted with a short biographical sketch for committee consideration.

The Rex Smith Award was established in 1960 by friends of the distinguished alumnus of the College. A prize is presented annually to a student who demonstrates academic achievement, journalistic competence, choice of journalism as a career, and participation in the publication activities of the College.

The Charles McDowell-Kays Gary Award is an award made possible from the earnings of a fund established by Wilford Kale, an alumnus of the College. It is intended to honor excellence in journalistic writing at the College.

Nominations should be received by April 20, at the William and Mary News Office, 310A James Blair Hall. For further information, please call Barbara Ball, William and Mary News, ext. 4331.

Lisa Kay Wells To Give Violin Recital April 13

Lisa Kay Wells, a senior economics major, currently studying with Louise Walker, will give a violin recital at 8:15 p.m., Wednesday, April 13 at the Williamsburg Baptist Church, Richmond Road.

Miss Wells will play Sarabande and Gigue from Partita II by J.S. Bach; "Schon Rosmarin," by Fritz Kreisler; "Largo," by Francesco Maria Veracini; "Hoedown" from "Rodeo" by Aaron Copland and Violin Concerto in E minor, Op. 64 by Mendelssohn.

Secretary and concertmistress for the orchestra, Miss Wells is president of the Black Student Organization and vice president of the Delta Sigma Theta sorority. She has been elected a member of Omicron Delta Kappa leadership honorary.

After graduation she plans to attend law school at the University of Pennsylvania.

Lisa Kay Wells

Pike Marathon Set April 23

The Tenth Annual Pike Bike Marathon, sponsored by the William and Mary Chapter of Phi Kappa Alpha fraternity, will be held Saturday, April 23 at Barksdale Field.

Proceeds will go to the Muscular Dystrophy Association.

Participants may choose to bike, run or walk on set and supervised courses for which they have collected pledge promises.

Participants are given T-shirts and a lunch and are eligible for some of the many prizes that will be given away during the day (including two Fuji 10-speed racing bicycles).

Phi Kappa Alpha will take care of collecting the pledges once the marathon is over so all participants have to do is get the pledges promised and show up on April 23, ready to bike, run or walk for the Muscular Dystrophy Fund.

For information and pledge sheets, please call Brad Angevine, ext. 4687; Bob Guillen, 220-2158; or the PKA House, ext. 4460.

Covenant Players Will Present 'Celebrate Life'

The Covenant Players, a drama ministry of Catholics and Episcopalians at the College, will present "Celebrate Life," a contemporary musical which traces Christ's journey from Bethlehem to Calvary April 14, 16, 17 and 18.

Admission is \$2 at the door.

The first performance will be given at 8 p.m., Thursday, April 14 in Bruton Parish House on Duke of Gloucester Street.

"Celebrate Life" will be presented at 2 p.m. Saturday and Sunday, April 16 and 17, in Tucker Hall 120. It will also be given Sunday evening at 8 p.m. at the Williamsburg United Methodist Church on Jamestown Road.

Final performance will be given at 8 p.m. Monday, April 18, at St. Bede's Church, Richmond Road.

Underwater Expo Coming April 9

The Southeast Virginia Underwater Expo, SeaVUE '83, is scheduled for Saturday, April 9, from 12:30 p.m. to 9:30 p.m. at the Chamberlain Hotel in Hampton.

SeaVUE '83 will provide an afternoon of technical workshops on underwater photography, spearfishing, diving equipment maintenance, commercial diving and underwater archaeology. In addition displays of over 25 diving equipment product lines will be available for viewing.

Numerous door prizes will be given away at the end of the afternoon sessions, including a wet suit, regulator and depth gauge.

Tickets for SeaVUE '83 are available in all dive shops in the greater Hampton Roads and Richmond areas. A ticket for the afternoon workshop is \$3 and the film festival is \$6; however, combination tickets are available at \$8. Because the evening film festival (from 7:00 p.m. to 9:30 p.m.) will be of interest to families, children under 12 accompanied by an adult will be admitted free to this event. Persons wishing to order tickets by mail should direct their requests to SeaVUE '83, Chesapeake Diving Center, 1815-A W. Queen Street, Hampton, Va. 23666 (804-838-2218). Checks should be made out to SeaVUE, Inc.

Awards Given Wellness Winners

Awards for art, cooking and trivia were presented to winners of Wellness Week contests.

There were three winners in the "Perspectives" art and craft exhibit coordinated by Deidre Littauer and held in the Randolph Residences during Wellness Week.

Prizes were awarded to David Stephens for "Still Life," batik; John Todd, "Joseph K," watercolor; and Betsy Neal, "Scotch," pencil.

Prizes which included tickets to the Richmond Symphony, and the Virginia Philharmonic concerts and the Harlem Renaissance performances, were donated by Dean Ken Smith and the theatre department. Judges were Steve Tatum, director of the Creative Arts House and Paul Helfrich, associate professor of fine arts.

Cathy McCurdy won two awards for a dessert and vegetable dish at the Wellness Cooking Contest which was judged by Mrs. Mimi Riley, nutritionist at Williamsburg Community Hospital.

Entries were judged on nutritional value, taste and aesthetic appeal by a panel of "expert" eaters. McCurdy won for her strawberry mousse and a vegetable dish, "Copper Pennies." Lindy Shelor won for a main dish of wholewheat Tofu lasagna; Mary Shaw for "Dilly Bread," and L:ori Bainum for carrot muffins, judged most nutritious.

This is the second year that Mrs. Riley has assisted with the cooking contest and she also presented a program entitled "You Are What You Eat," about the effects of various foods on the body.

Prizes included dinner for two at The Garage, The Whaling Company and Second Street. Adam's at the Ramada Inn donated Sunday brunch for two.

Contest coordinator was Becky Johnson, area coordinator.

Jape Fitzpatrick, Mark Osler, Susan Allan and Scott Craig comprised the first team in the trivia contest. Winners were invited to enjoy pizza at Holly's Deli at the

Village Shops. The contest and the "Wellfair" were coordinated by Pam Ficarra.

Festival Set Monday In CC

The Second International Festival will be held on April 11 from 6 to 9 p.m. at the Campus Center Ballroom.

The festival will feature cuisine and costumes from fifteen countries, including Africa. The Philippine American Association Youth of Tidewater will be presenting selected folkdances from the Philippines, including the bamboo dance and the candlelight dance.

Fred deBruin of the Embassy of the Netherlands will be the guest of honor and speaker.

Other features of the Festival will be an exhibit of some aspects of African history, life, and culture by the social studies students of James Blair Intermediate School under the leadership of Mrs. Loretta Hanum.

The Second Festival is sponsored jointly by the Department of Anthropology and James Blair School, with the assistance of the International Circle and the Asia and Africa Society of the College.

For further information, please contact Prof. Mario D. Zamora, ext. 4341.

Quattlebaums Aid Museum

A \$50,000 commitment from Mr. and Mrs. Alexander M. Quattlebaum of Georgetown, S.C., has launched a \$1 million effort to provide a permanent endowment for program and acquisitions of the Muscarelle Museum of Art.

According to museum director Glenn Lowry, income from the endowment will supplement institutional allocations for these purposes and provide future stability in funding for the Museum's operation.

"The foresight shown by Mr. and Mrs. Quattlebaum is extremely encouraging and timely," added Lowry.

A native of Conway, S.C., Lucille Godfrey Quattlebaum is a 1938 alumna of Richmond Professional Institute, then a branch of the College. An artist herself, she continues to paint and exhibit her works regionally with an exhibit currently on display in Bennettsville, S.C.

Construction on Phase I of the Museum is nearing completion, with October 1983 set for the official dedication.

SA Bringing Count Basie To W&M Hall

The legendary Count Basie and his jazz orchestra will give a concert in William and Mary Hall April 21, under the sponsorship of the Student Association's Talented American Series.

Tickets are now on sale. Prices are \$5

for W&M students, faculty and staff, \$8 for members of the community at the W&M Hall box office; \$8.25 by Ticketron. Holders of Talented American Series passes will be admitted without charge.

Bike Race Offers Chance To See Champions

This country's first international professional bicycle race modeled after the famed Tour de France will include Williamsburg on its route and there will be an opportunity to see the competitors and cheer them along the route.

Several student organizations, fraternities and sororities are assisting with the visit of the cyclists. Teams from Italy, the Netherlands, Canada and the United States are competing for \$100,000 in prizes.

Opening ceremonies will be held at Fort Story, Friday, April 8 at 9:45 a.m. Governor Charles S. Robb will be on hand for the official start. The racers are expected on the Colonial Parkway in Williamsburg near the Windmill at approximately 2:30 p.m. There will be an announcer at this check point at 1 p.m. to give progress re-

ports on the race. Members of the teams will be introduced as they come in.

The race will continue Saturday morning at 9:30 a.m. from The Old Country, Busch Gardens. Racers will ride to Richmond for another stop before continuing on to Fredericksburg and Washington where the race will conclude.

For those who want to cheer the racers along the way, they will ride along Richmond Road out of town through Lightfoot and Toano and continue on Route 60 at Bottoms Bridge into Richmond to Ninth and Grace Streets, the entrance to the State Capitol. There will be a five-lap circuit through Richmond city streets beginning at approximately 11 a.m.,

Official host for the race is the National Park Service as much of the race route travels through Park Service land. Honorary

co-chairmen are Governor Robb and Marion Barry, Jr., mayor of the District of Columbia.

The major sponsor is Peugeot.

Souvenir programs and T-shirts will be available at the two Williamsburg stops. Prizes are being offered through promotional programs over radio station KISS-96.

Boathouse Hours

The Boathouse, which is open to all students, faculty and staff (I.D. required) is open Monday-Friday from 3-5 p.m., and Saturday and Sunday from 11 a.m. to 5 p.m. Canoes, kayaks and sail canoes are available.

Evans To Give Bellini Lecture

Robert H. Evans, professor and chairman of the Woodrow Wilson Department of Government and Foreign Affairs at the University of Virginia, will give the 1983 Cellini Lecture.

Evans will speak at 8 p.m., Thursday, April 7 in the Botetourt Theatre of Swem Library. He will take as his topic "Where Is The Italian Left Going?"

The public is invited to the lecture and the reception which will follow at the Italian House of Jamestown Road.

Evans has written three books "Coexistence: Communism and Its Practice in Bologna 1945-55"; "Life and Politics of a Venetian Community"; and "Arqua Petrarca, Profilo di una Comunita Eugenea."

Evans has studied both in this country and abroad. He received a diploma from the Institut d'Etudes Politiques in Paris and The Johns Hopkins University, SAIS Bologna Center. He received a masters's degree and a doctorate from the Graduate School of International Studies Denver, University of Denver.

He taught at the University of Notre Dame, 1966-71 before joining the faculty of UVA. Evans has been the recipient of Fulbright, Ford Foundation, Rockefeller Foundation and American Philosophical Society grants.

The Bellini Lecture Series, initiated in 1981, is named for Charles Bellini of Florence who was named to the first American chair of modern languages at the College in 1779.

President Named To Governor's Panel

President Graves has been appointed to a special 20-member committee recently formed by Governor Charles S. Robb to review 1984-86 budget prospects and issues facing higher education in Virginia.

President Graves participated in the group's first discussions in Richmond March 31. It is expected that the panel will explore a range of topics related to critical problems facing the state's colleges and universities and will hold several more meetings before making recommendations to the Governor later this year.

The group includes representatives from the House and Senate, spokesmen from the business community and selected educators.

The Governor first announced his intention to form this advisory group in his Charter Day address here Feb. 5.

Robert H. Evans

Library Friends To Hear Haskell

The Provisional Organization of the Friends of the Library announces a pre-inaugural lecture by John D. Haskell, Jr., Associate Librarian at the Earl Gregg Swem Library, in the Botetourt Theatre of the Earl Gregg Swem Library at 7:30 p.m. on Friday, April 15.

Haskell will speak on the subject: "Bartlett and Welford: Booksellers of Broadway, 1840-1852."

Faculty, students and Williamsburg residents are invited to attend.

President Of Association Of American Universities To Give Higher Education Lecture

Robert M. Rosenzweig, president of the Association of American Universities, will give the second in the series of lectures on "Higher Education and Public Policy," sponsored annually by the Higher Education Program.

Rosenzweig will speak on "The American Research Universities," at 6 p.m., Thursday, April 14 in the Great Hall of the Wren Building.

A wine and cheese reception will be held in the second floor gallery of the Wren Building following the program. Those planning to attend both the talk and the reception are asked to contact John Thelin, co-director of the High Education Doctoral Program and coordinator for the annual lecture series at ext. 4312. Seating in the Wren Building is limited.

Rosenzweig has long been active in

Bids Opened For Asbestos Work

Last week bids were opened on the final phase of asbestos abatement and on the renovation of Trinkle Hall. The asbestos abatement project includes the natatorium in Adair Hall, the arena ceiling in William and Mary Hall, and all levels of Jones Hall. The project involves moving many people and their offices as well as shutting down the computer for two weeks. During the last several months, many of the College faculty and staff have been working cooperatively to plan for the project with all of its complications. Contrary to a recent article in the local media, Vice President Bromall indicated that there had been "no grumbling about air conditioning or any other recognized inconveniences." Rather, he said that members of the College community have been approaching the project in a very positive

and harmonious manner. Based upon all of the discussions and plans that have occurred, he indicated that the project should far exceed previous experiences.

The low bidder for the asbestos project was Asbestos Containment Corporation of Waterville, New York. Their bid of \$590,000 was very close to previous College estimates and fit within the appropriated project budget. After a required performance bond has been approved by the State Attorney General's Office, the contractor will be able to proceed and plans to begin work on May 2.

The renovation of Trinkle Hall actually involves that building, the Wigwam and the Pub. Two separate bids were opened on Thursday, March 31; one for construction and one for required equipment. The low bidder for the construction project was Hudgins Construction Company, Inc. of Newport News with a bid of \$1,133,000. The low bid for food service equipment was from John G. Kolbe, Inc. of Richmond. Again, after a performance bond has been approved, construction could begin by mid-April.

Senior Input Needed

Stan Brown, director of the Placement Office is asking seniors who are graduating in May and August and who have accepted jobs or admission to a graduate/professional school, to complete a placement questionnaire in Morton 140. This will alleviate a summer mailing for the Placement Office.

Information on the questionnaire, says Brown, is valuable in counseling future students.

Classics Club

Detective novelist Carol Esler will speak to the Classics Club on her Scribner Prize winning thriller "Ariadne Clue," Thursday, March 31, at 7 p.m. in Morton 20.

A reception will follow.

Robert M. Rosenzweig

federal and state policy for high education. In 1982 he published a book entitled "The Research Universities and Their Patrons" with Barbara Turlington, prepared under the auspices of the Association of American University, published by the University of California Press, Berkeley.

From 1972 until he moved to Washington, D. C. in February to assume office as President of AAU, Rosenzweig was Vice President for Public Affairs at Stanford University. A graduate of the University of Michigan, he received his doctorate in political science from Yale, after which he was Special Assistant to the Commissioner of the U.S. Office of Education.

Rosenzweig's lecture is made possible by a grant from the College's Committee on Lectures.

Honors Sponsors 'The Sorrow And The Pity'

The Sorrow and the Pity Marcel Ophuls' powerful documentary on occupied France, will be shown at 12:30 p.m. on Sunday, April 10 in Millington Auditorium. Sponsored by the Honors Program, the screening is open to the public.

This four and one-half hour film focuses on the provincial city of Clermont-Ferrand. There Ophuls reconstructs wartime events through a combination of film clips, newsreels, and interviews with surviving residents, occupiers, and allies. "The film has to do with human dignity in an undignified political situation," according to Ophuls. But, he warns, *The Sorrow and the Pity* is not an objective or a compassionate film. It is a very partisan film. It's a film with good guys and bad guys."

Although begun under the aegis of French television in the late 1960's, the finished film was so controversial that it was banned from the state-run network for twelve years. Not until November 1981 were Frenchmen able to view it on their home screens.

Fortunately, Ophuls and his associates

were able to release *The Sorrow and the Pity* in his own hit, *Annie Hall*. In 1976 critic John Simon called *The Sorrow and the Pity* "the most important historical

documentary to date, and a work of art that revolutionized the concept of nonfiction filmmaking."

Junior Guild Will Meet Sunday

The first 1983 meeting of the Junior Guild of the Virginia Shakespeare Festival will be held at 2 p.m., Sunday, April 10, in the Dodge Room of Phi Beta Kappa Memorial Hall.

All children and young adults who are interested in Shakespeare, the Renaissance, the Middle Ages, and related theatre, crafts, games, food and music are welcome. There is no age limit or membership fee.

The Junior Guild will begin organizing activities for the Elizabethan Fair held each year to celebrate the opening of the Festival. Projects being considered include mini-plays, storytelling, music, booths on heraldry, alchemy, chess, herbs,

calligraphy, or medieval guild craft demonstrations. The Guild also encouraged members to bring their own ideas for consideration.

For further information, call Cheryl Homatidis at 253-1254, any time, or Kathy Hawkins at 253-2230, between 8:30 a.m. and 4 p.m.

VAAO Scholarships

The Virginia Association of Assessing Officers is now accepting applications for the annual VAAO Scholarship Program.

For additional information, see announcement M-18-1 in the Placement Office, Morton 140.

Chemistry Series

The chemistry department has scheduled a series of Friday afternoon seminars at 3 p.m. in Rogers auditorium. Coffee is served at 2:30 p.m., in the conference room.

Speakers and their topics are as follows:

- Apr. 8 THE GAMMA SIGMA EPSILON ANNUAL LECTURE
John Burmeister, U. Delaware
An Ode to Serendipity and Periodicity: The Generation and Stabilization of Gold (II) and Silver (II) Complexes
- Apr. 15 Efsthathios Kamaratos, VARC
An Application of Collective Modes of Electronic Longitudinal Excitation in Individual Molecules

Mellon Award Winners

Continued from p. 1

economics at Harvard. She plans to study at either Harvard or Yale, toward a degree in Renaissance literature.

Payne, a 1982 graduate, is currently working toward certification in secondary school English at William and Mary. He plans to study at the University of Virginia next year toward a degree in English literature. In addition to the Mellon Fellowship, Payne has been offered a scholarship from UVA to cover the two years of the five-year doctoral program, not covered by the Mellon Fellowship.

Both Moroney and Payne are members of Phi Beta Kappa. Payne is also a member of Kappa Delta Phi education fraternity.

The College is one of 12 colleges and universities to have two among the award recipients and the only university to have two scholars in English.

The Mellon Fellowships have been created by The Andrew W. Mellon Foundation in response to rising concern over the increasing number of young people with scholarly potential who are not now entering academic careers. The Foundation seeks to counter that trend and, through the fellowship program, assure that the next generation of teachers and scholars will include men and women of excep-

tional talent. In all, 500 to 600 Fellows will be selected over five successive academic years. The Foundation's underwriting of the program will amount to some \$25 million over a ten-year period. Some 96 awards were made this year to begin the program.

Faculty members at nearly 700 campuses nominated 2,267 possible candidates. Of these 1,374 were passed along to the regional level of screening and 200 were invited to appear for interviews. Recommendations from these interviews were made to a national committee which made the final selections.

Successful candidates came from 39 private universities, 29 public universities, 25 private colleges and three publicly supported colleges.

Special Assembly

Virginia's Department for the Aging in Richmond is issuing an invitation to citizens, 60 years of age or older, to participate in the first Silver-Haired Legislature, August 7-10.

Further information concerning this program may be obtained by the Aging Office in Richmond, 830 E. Main Street, Suite 950, toll-free in Virginia 1-800-552-3402.

Backdrop Show

Pictured above is a scene from "Atalanta," an original musical by Robert Amerman, a junior and Christie Gold, a UVA student, which will be presented by the Backdrop Club April 6-9, 8:15 p.m., nightly in the Campus Center Ballroom with a 1:15 p.m. matinee on Saturday, April 9. "Atalanta" is based on the ancient Greek myth in which Atalanta, a young girl who desires to remain chaste, is forced by her father to marry. The title role is played by Susan Anson. The director is Mark Wright.

This is the first Backdrop production since "Camelot" in 1981.

Tickets are \$3 at the door. All proceeds benefit future Backdrop productions.

Pictures from left to right are Elizabeth Anne Moliter, Robert Middleton, Susan Anson and Judy Cicatko.

Connolly Concert Sunday in Andrews

Martha Connolly, lecturer, will present a recital of music by Italian composers under the auspices of the Italian house, "Casa Italiana," at 3 p.m., Sunday, April 10, in Andrews Hall.

Ms. Connolly will sing Italian arias from the seventeenth and eighteenth centuries; a group of four songs by Vincenzo Bellini; three songs by Ottorino Respighi; and songs to words by Persian poets by Francesco Santoliquido. She will be accompanied by pianist Ruth Easterling Winters.

Martha Connolly received her early training in music in the preparatory division of the New England Conservatory of music, where she studied piano for nine years. She received her bachelor of music degree from the University of Michigan, and her master's of music degree from Catholic University where she held a full scholarship for graduate studies in voice and piano.

She performed in the Washington, D.C. area for several years before coming to teach at William and Mary. She has performed in opera, oratorio, musical comedy, and given recitals in every major museum in the Washington area. In addition, she has performed a professional

accompanist, and her choral group from Mt. Vernon College appeared in concert at the White House.

Ms. Connolly is past president of the National Association of Teachers of Singing for the State of Virginia. She has taught at Catholic University, Hood College, Mt. Vernon College and the University of Virginia.

Shaifer Wins Business Trip

Stephen C. Shaifer, a senior business administration major, is currently attending on a full-tuition scholarship, a week-long Direct Marketing Educational Foundation program, sponsored by the Chicago Association of Direct Marketing.

One of 30 students selected from over 200 applicants, he will get a practical introduction to basic direct marketing and direct mail techniques under the guidance of a dozen top practitioners in the fast-growing \$125 billion direct marketing industry.

Shaifer recently worked on a class project developing an overall marketing plan for 17 Exxon stations.

Guest Speakers Named For Colloquia

Two guest speakers are scheduled for the mathematics and computer science colloquium series.

Leona F. Fass, department of mathematics, University of California at Davis, will speak at 3:30 p.m., Thursday, April 7 on "A Solution to the Inference Problem for Context-Free Languages and Related Results," in Jones 301.

Christian Wild, department of computer science, Old Dominion University, will speak on "Automatic Program Generation and Software Development at 9:30 a.m., Monday, April 11 in Jones 306.

Coffee will be served in the conference room approximately one half hour before each program.

King to Lecture On Faulkner

Richard King, professor philosophy at the University of the District of Columbia, will present a talk on William Faulkner and Southern History as part of the Wednesday Forum series of the Honors Program (Honors 201-202) at 8 p.m., Wednesday, April 6, in Millington Auditorium.

King's teaching and research interests include the American South, American thought and culture, and the relationship of history and fiction as well as forms of historical consciousness. He has spoken widely on these and other interests. Among his published works are *The Party of Eros: Radical Social Thought and the Realm of Freedom*, published in 1972, and *A Southern Renaissance: The Emergence of Southern Writing, 1930-1955*, published by the Oxford University Press in 1980.

Dye To Speak On Indian Art

Joseph M. Dye '67, Curator of Asiatic Art, Virginia Museum of Fine Arts in Richmond, will lecture on Indian art at 4 p.m., April 11 in Morton Hall 220.

Dye has been a member of the museum staff in Richmond since 1980. He was previously author and consultant for "Manifestations of Shiva," an exhibition of Indian art at the Philadelphia Museum of Art.

After graduation from William and Mary, Dye studied at the Institute of Fine Arts in New York City and received a doctorate in 1980. His major field of study was the art of India and Southeast Asia with a related minor in classical Sanskrit, and another minor in Islamic art before the Mongol conquest. He spent 1978-79 in India conducting research to turn his doctoral dissertation on "The Chronology and

Stylistic Development of Seventeenth Century Malwa Painting" into a book. Previously Dye had spent time in Pakistan, Afghanistan, and Great Britain for research projects.

Dye has received many honors during his career including a Ford Foundation Fellowship, a Kress Foundation Fellowship and a travel grant from the JDR 3rd Fund. He has published in several journals and was responsible for the establishment of the Eleanor H. Pearson Summer Travel Fellowship for students at the Institute of Fine Arts in New York City. He headed the fund raising drive to endow it in perpetuity. He was editor of the William and Mary Review as an undergraduate here.

This lecture is sponsored by the Asian Studies Program, the Creative Arts House and the Department of Fine Arts.

Program on Love Canal Slated

A housewife who became famous for helping fellow citizens understand hazardous wastes during the 1980 Love Canal, N.Y., crisis, will discuss her experiences campaigning against environmental pollution at 7 p.m., Monday, April 11.

Ms. Gibbs' talk is sponsored by the Virginia Public Interest Research Group (VAPIRG).

Dixon Recital

Donna Tune Dixon, a music concentrator, will give her senior voice recital at 8 p.m., Thursday, April 7 in the Wren Chapel.

Miss Dixon, a mezzo-soprano, will be accompanied by Maureen Giles. Her program will include "O Rest in the Lord," from "Elijah," by Mendelssohn; "Jerusalem, Thou that killest the Prophets," from "St. Paul," also by Mendelssohn; "Er, der Herrlichste von allen," from "Frauenliebe und Leben, Op. 42," "Der Nussbaum," and "Still Tranen," from "Myrten" by Schumann; and "Voi, che sapete," from "Le Nozze di Figaro," by Mozart.

Miss Dixon's program will also include selections from "Old American Song," by Aaron Copland, and "Faites-lui mes ayeux," from "Faust," Gounod.

Four To Receive Honorary Degrees At Commencement

Continued from P. 1

Author, antiquary, and archaeologist Ivor Noel Hume has become an internationally recognized authority on the artifacts and relics of eighteenth century America. He served as chief archaeologist for Colonial Williamsburg from 1957-64, director of the department of archaeology from 1964-72, and is currently resident archaeologist.

A native of London, England, Noel Hume is the author of many historical novels, journal articles and television films. His works include "Archaeology in Britain" (1953), "Treasures in the Thames" (1956), "Great Moments in Archaeology" (1957), "Here Lies Virginia" (1963), "1775: Another Part of the Field" (1966), "Historical Archaeology" (1969), "Artifacts of Early America" (1970), "All the Best Rubbish" (1974), and "Early English Deftware" (1977).

Noel Hume was the writer-director for the film, "Doorway to the Past" in 1968,

and writer narrator for the 1981 TV film "Search for a Century."

A member of numerous archaeological societies, Noel Hume served as vice chairman of the Governor's Advisory Committee for the Virginia Research Center for Historical Archaeology from 1967-70. He was also a member of the review panel for the National Endowment for the Humanities from 1973-77, and a member of the Council of the Institute of Early American History and Culture from 1974-77.

In his 25 years as a dealer of rare books and rare maps, Kenneth Nezenzahl has developed a worldwide reputation among scholars, cartographers and librarians. He has been a major contributor to the understanding of the history of cartography and an active supporter of its establishment as an independent scholarly discipline.

In 1961, Nezenzahl published a paper, "A Stone Thrown at the Map Maker," which made a specific call for more studies

in nineteenth-century American cartographic methods. He later compiled a major bibliography of contemporary printed battle maps of the American Revolutionary War. This work is now considered a standard reference work in the field. Nezenzahl also engineered the "Atlas of the American Revolution," a work which brought together the major plans of the period in large format.

Not only has Nezenzahl contributed to scholarly literature, he has also encouraged the new interdisciplinary field. In 1965, he established the Kenneth Nezenzahl Jr., Lectures in the History of Cartography, named for his late son, at the Newberry Library, Chicago. In 1978, he established the Harmon Dunlap Smith Center for the History of Cartography in the Newberry Library, an annual prize to encourage independent scholarly research in the field.

A resident of Chicago, Nezenzahl is a trustee of the Newberry Library, a member

of the visitors committee to the Library of the University of Chicago, a trustee of the John Crerar Library Association, a fellow of the Royal Geographical Society and a member of the American Geographical Society.

Law Speaker

Continued from P. 1

Among his numerous works on the First Amendment, Stone's article in the University of Chicago Law Review on the subject of content regulation has attracted a great deal of commentary, attention and criticism. His lecture here will treat the same theme, and he will attempt to both refine the arguments and to respond to critics. The published version of his lecture will appear in a forthcoming issue of the William and Mary Law Review.

The Cutler Lectures were established in 1927 by James Gould Cutler of Rochester, N.Y., to provide for an annual lecture at the College by "an outstanding authority on the Constitution of the United States."

The first series of 16 lectures, which ran from 1927 to 1944, included lectures by outstanding figures from both public and the academic world, including Harold Laski, Max Lerner and Charles Warren.

After 37 years of dormancy, the Cutler lectures were revived in the 1980-81 academic year under the auspices of the Marshall-Wythe School of Law. Lecturer for that year was R. Kent Greenawalt, Cardozo Professor of Jurisprudence at the Columbia University School of Law, speaking on "Silence as a Moral and Constitutional Right." The 1981-82 lecturer was John Hart Ely, then of the Harvard Law School and now Dean of the Stanford Law School, speaking on "Choice of Law and the States Interest in Protecting Its Own."

College Hosts Council Of Latin American Studies

The College will host the annual meeting of the Middle Atlantic Council of Latin American Studies (MACLAS) on April 8 and 9.

About 150 Latin American scholars and professionals from the region are expected to attend, and approximately twenty different panels and workshops on Latin American politics, history, economics, culture, and the teaching of Latin American studies will be presented.

All papers and workshops will be held on April 8 from 9:30 to 12 a.m. and 2:30 to 5 p.m. and on April 9 from 9:30 to 12 a.m. in the Campus Center. The Information Desk at the Campus Center will have a listing of paper titles and room locations on April 8.

George Grayson, professor of government, will deliver the luncheon address on Friday, April 8. Other William and Mary faculty who will be participating in the conference include assistant professor of anthropology Darrell Miller, who will be giving a paper on Latin American urbanization, and associate professor of history, Judith Ewell, who will comment on several papers on Latin American feminism. Other panels will treat the Malvinas/Falklands Controversy of 1982, problems of Latin American economic development, the Caribbean Basin Initiative, Latin American International Relations, the Dominican Republic, and economic, military and political perspectives on Central America.

All panels, except the luncheon and dinner speeches where seating is limited, will be open to students and the public. Most sessions will provide time for a question and answer period.

Judith Ewell, of the William and Mary History Department, is in charge of local arrangements. Any questions about the conference should be referred to her at ext. 4313 or ext. 4500.

Coast Guard Interviews

For Officers Training Program on Tuesday, April 19. Interested students should call 4604 or come by Room 140, Morton Hall, to schedule interview appointments with Lieutenant Byrum.

Classified continued from p.8

WANTED

Two other people to share 3-bedroom townhouse 2½ miles from campus; \$120 each + utilities for summer and/or '83-'84 school year. Nonsmokers. Preferably female. Call Liz 229-1505 or ext. 4378 if no answer.

Two quiet, decent male students are looking for housing, June 1-August 15 near campus. Call Harold or Brian at ext. 4535. Leave message, if necessary.

Storage space to rent--from May to August. Need approx. 10 x 12 ft. to store some personal belongings. Will pay a reasonable rent. Call T. Grimes: 253-2000, ext. 325 days, 229-1298 or 253-2001 nights.

Wish to buy baby carriage, umbrella stroller, playpen, and other baby items in good condition. Call 253-4717 or 229-8505 after 3 p.m.

WILL TRADE ROOM for babysitting service during summer months. Five minutes from College. Call 229-8865.

FINANCIALLY STRAINED male senior seeks a place to live near campus for five weeks (June 5-July 8) in exchange for yardwork, housekeeping, and/or babysitting. Amiable and responsible. (I love kids). Call Peter Christian at 253-4714.

I WILL TRADE babysitting, housekeeping, and/or yard/garden work services for a place to live this summer (near campus). I'm a rising senior girl who will be taking classes and working in Williamsburg. For more information call Julie Zydron, ext. 4534.

TUTOR IN MUSIC 211 needed. Call Suzanne ext. 4444.

WILL PAY CASH - I am building a toy train display, looking for mainly Lionel but will consider any electric trains. No matter what condition. Call for estimate. 868-8106

TWO ROOMMATES to share master-bedroom in townhouse with fireplace, located 6 miles off-campus. \$135/mo. + ¼ utilities. Available mid-May for summer and for 83-84 school year. Call Melanie M. at 253-4422.

CONSULTANT to Colonial Williamsburg Foundation and wife seek position as house sitters for the months of Jan., Feb., March 1984. Faculty or staff needing house sitter, exchange possible, south-central Pa. region. Contact Dr. Paul Beals, 717-532-7130, or CW Dept. of Interpretation, 229-1000, ext. 2711.

BRITISH ATHLETE wants to exchange accommodations (1 bedrm. apt., liv. room, kitchen, bath & car) in Wembley (10 miles from center of London) for apt. & use of car in Williamsburg, mid-June to mid-August. Contact John Daly, ext. 4145 or call 565-3467 evenings.

VISITING SCHOLAR and spouse from U. of Michigan want to housesit or sublet apt., June 1 to end of Aug. We are flexible on dates and will start in May if necessary. References available. Call collect: 1--313-763-2981.

GRADUATING SENIOR(s) working in Williamsburg, looking for housesitting opportunities May thru August. Previous experience. References gladly provided upon request. Contact K. Harris 229-5887.

LAW STUDENT studying for the bar exam. Looking for a house to sit May through August. References provided upon request. If interested please call Bob Keefer at 253-4053.

BRITISH GRADUATE STUDENT working on thesis for the summer would like a housesitting position (May-August). Call 253-4053.

NEED TYPEWRITER-PRINTER will trade printing of highest quality and of generous amount for a good used typewriter. SAM 565-2744.

NEED TO CAR POOL from Hayes, Va., daily to W&M College. Call Peggy, Admissions ext. 4135.

STUDENT/S TO HOUSESIT mid-May to mid-June. Some remuneration for dogsitting included, also need someone in July. Need transportation.

MATURE RESPONSIBLE non-smoker to share 2 BR townhouse for the summer and or next academic year. 1½ miles from campus. Rent \$190/mo + ½ utilities. Call 229-4919 evenings.

LOST

A pair of glasses with purple frame on 3/31/83. Please call Huyen at ext. 4420.

Keyring with 2 keys outside Library area. Please call Sally, ext. 4441.

LOST March 3, man's old fashioned watch, brown leather strap. Reward offered, call ext. 4436.

SET OF EIGHT KEYS - w/ W&M keychain.

If found, please call Kate after 6 p.m. 253-1530, 8-5 p.m. ext. 4240.

LADIES WALTHAM GOLD WATCH. Diamond-shaped facing. Lost Mar. 23 between High's and Chi Omega. If found, please call Donna at ext. 4501. Reward.

DARK GREY WOOL CAPE. Was last seen Saturday night Feb. 26 at the Beaux Arts Ball on 2nd floor Andrews on top of the lockers next to the Women's bathroom. If found please call Gayle 253-4166.

EYEGLASSES in brown leather case on Fri., Feb. 25; possibly near Sorority Court. Call Kathy Sabo at 229-0602.

RHINESTONE BRACELET at Beaux Arts Ball. Reward, call ext. 4265.

BLACK SATIN EVENING PURSE from Pi Lambda Phi balcony on Saturday, March 26, between 2-3 a.m. Reward offered (the purse and film are most important). Call Susie at 4288 or leave at Campus Box 7456.

FOUND

Pocket knife with brown handle brand name "KABAR". Found between Yates and fraternity complex. To claim, call Jim at ext. 4465.

SET OF KEYS left in Registration Office. Call Registrar - 4245 to claim.

MEN'S WATCH, in Millington on March 15. Call Mike, 220-1478.

SERVICES

MUSIC LESSONS in your home. Trumpet, trombone, fr. horn, tuba. 15 years teaching exp. 488-4342.

Calendar

Due to preparations for the Summit Meeting, events scheduled in the Campus Center will be relocated.

Wednesday, April 6

Tidewater Supts. CC, Rooms A&B, 9:30 a.m.
Faculty Luncheon Group CC, Room D, 11 a.m.
Mike Marathon sign-up, CC Lobby, 11-2 p.m., 4-7 p.m.

Assertiveness Training, CC, Sit 'n Bull, 3-5 p.m.

WMCF, Morton 239, 5 p.m.

Math Session, Morton 20, 6 p.m.

Panhel, Tucker 120, 6 p.m.

Delta Gamma, CC, Room D, 7 p.m.

Circle K, CC, Room C, 7 p.m.

Honors 202, Millington Aud., 7 p.m.

Sigma Chi, Wren Chapel, 8 p.m.

Backdrop "ATLANTA," CC Ballroom, 8:15 p.m.

Thursday, April 7

Peace Corps, CC Lobby, 9-4 p.m.

Pike Marathon, sign-up, CC Lobby, 11-2 p.m., 4-7 p.m.

CSA Mass, Wren Chapel, 12:45 p.m.

Baseball game, VCU, 3 p.m.

Campus Crusade for Christ, Wren Chapel, 4 p.m.

NTSA, CC, Room D, 5:15 p.m.

Canterbury, Wren Chapel, 5:30 p.m.

Sports Parachute Club, Morton 220, 7 p.m.

FCA, CC Little Theatre, 7:30 p.m.

Recital, Wren Chapel, 8 p.m.

Bellini Lecture, Botetourt Theatre, 8 p.m.

Backdrop Club, "Atalanta," CC Ballroom, 8:15 p.m.

Friday, April 8

Middle Atlantic Council of Latin American

Studies Conference, Campus Center

WMCF Book Table, CC Lobby, 11-5 p.m.

Concert, Wren Portico, noon

Men's Tennis, Busch Courts, 3 p.m.

SA Spring Fling, Lake Matoaka Shelter, 3 p.m.

Baseball game, U of R, 3 p.m.

Day Student Council, Day Student House, 4 p.m.

WMCF, Millington Aud., 5:30 p.m.

Backdrop Club, "Atalanta," CC Ballroom, 8:15 p.m.

Delta Sigma Theta, CC, Little Theatre, 9 p.m.

Saturday, April 9

MCAAT, Millington Aud., 7 a.m.

Middle Atlantic Council of Latin American Studies, Campus Center

W&M Rugby Club, large intramural field, 3 p.m. (rain plan, JBT No. 2)

Organ recital, Wren Chapel, 11 a.m.

ROTC, Lake Matoaka Shelter, 11 a.m.

Baseball game, N.C. Wesleyan, 2 p.m.

Men's Lacrosse, Baltimore, 2 p.m.

Delta Gamma, "Anchor Splash," Adair Pool, noon-5 p.m.

Pi Kappa Alpha, Wren Chapel, 12:30 p.m.

Backdrop Club "Atalanta," CC Ballroom, 8:15 p.m.

Sunday, April 10

Sigma Chi, Wren Great Hall, 9 a.m.

Theta Delta Chi, volleyball, Blow gym, 9-11 a.m.

CSA Mass, Rogers 100, 10:30 a.m.

Honors 202, Millington Aud., 12:30 p.m.

College Republicans, Lake Matoaka Shelter, noon-4 p.m.

Festival Guild, PBK Dodge Room, 2 p.m.

Recital, Andrew Aud., 3 p.m.

Lacrosse Team film, Botetourt Theatre, 7 p.m.

Cinema Classics Society, Millington Aud., 7 p.m.

Sigma Alpha Epsilon, CC, Room D, 7 p.m.

NTSA, CC, Sit 'n Bull, 7-9 p.m.

Delta Omicron, PBK, Dodge Room, 7:30 p.m.

Religion dept. film, Rogers 100, 7:30 p.m.

Monday, April 11

Women's Lacrosse (JV) vs. Randolph-Macon, Barksdale Fields, 4 p.m.

Delta Gamma, CC, Sit 'n Bull, 4 p.m.

NTSA CC, Gold Room, 5:15 p.m.

Festival of World Cultures, CC Ballroom, 6 p.m.

Kappa Kappa Gamma, Washington 200, 6:15 p.m.

Tri Delt, Tucker 120, 6:30 p.m.

Italian Film Festival, Botetourt Theatre, Swem Library, 7 p.m.

Lecture, Lois Gibbs, "Toxic Waste," Millington Aud., 7 p.m.

Tuesday, April 12

Pike Marathon sign-up, CC Lobby, 11-2 p.m.

Women in Business Luncheon, Great Hall, noon

BSA, CC, Room C, 3:30 p.m.

SAC, CC, Little Theatre, 4 p.m.

WMCF, Morton 239, 5 p.m.

Christian Science Organization, Wren Chapel, 6 p.m.

Panhel, Tucker 120, 6:15 p.m.

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

CSA Mass, Wren Chapel, 7:15 p.m.

College Republicans, CC, Sit 'n Bull, 7:30 p.m.

Sophomore Steering Committee, CC, Room C, 8 p.m.

Classified

continued on p.7

FOR SALE

1979 VW Diesel Rabbit L., 4-door, 4-speed, metallic paint, roof rack, cruise control, AM-FM cassette, radials. Excellent condition, excellent MPG. Must see. \$3500. Weekends and nights, 229-4999.

GUITARS- Les Paul Standard, 1976 model, like new, with case...\$550 neg.; Classical model, good shape, with case...\$75 neg. Call T. Grimes; 253-2000 days, 253-2001 or 229-1298 nights.

PUPPIES - Samoyed/Labrador mix. Six weeks old, ready to go. Four (4) all white; two (2) black, one (1) brownish. Paper trained. \$20 each. Ext. 4651.

REFRIGERATOR, Kenmore, approx. 4.5 cu. ft., good condition, \$100 or best offer. Call Gwen 253-4264.

L.G. HEARTHWOOD STOVE; excellent condition. Phone 220-0201.

RALEIGH SPYDER BOY'S BICYCLE, 3-speed, 20-inch wheels, \$50. BLACK & DECKER RADIAL SAW, 8-inch w/stand and extra blades, \$150. Call 229-5294.

Employment

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

CLERK TYPIST C--Unclassified, full-time, salary range \$9,749 to \$13,309 per year. Full benefits available. Starting salary dependent upon experience or exceptional qualifications and previous salary level of appointee. Incumbent serves as secretary to the Director of Athletics and provides clerical support to Basketball staff. Responsibilities include typing, filing, travel schedules, and keeping inventory of correspondence material. Qualifications: High school graduate or equivalent with clerical experience preferred. Demonstrated ability to type required. Men's Athletics. Deadline 4/6.

CAMPUS PARKING ENFORCEMENT ATTENDANT--Unclassified, salary range \$4.69 to \$6.40 per hour, approximately 40 hours per week. Responsible for enforcement of parking laws and regulations on the grounds of the College. Qualifications: High school graduate or equivalent preferred. Ability to use good judgment and to deal effectively with the public required. Familiarity with state and institutional parking laws and regulations preferred. Ability to follow written and oral instructions required. Campus Police Office. Deadline 4/7.

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. Appointment to be effective April 21, 1983. Performs general clerical duties in the office of the head of the Library Management Services Division. Qualifications: high school graduate or equivalent with clerical experience preferred. Ability to deal with the public by telephone is required. Demonstrated ability to type required. Swem Library. Deadline 4/7.

SONY FM-AM STEREO cassette recorder with telescopic antenna, two speakers; provides for 2 external speaker jacks, head phones, jack; approx. 17x10x5"; excellent condition. Call Anita at 253-4456. Please leave message.

STEREO SYSTEM Yamaha CR-1020 receiver, micro seiki MB-14 Turntable, Koss CM-1030 speakers. Awesome system. Will sell all or parts. Call John Johnson at x4626 or 229-5431.

CASIO SX720P (16K capacity, BASIC) mini-computer FP-10 laser mini-printer: \$250 or best offer. Great for Comp. Sci./Math student to have at home. Call Ruben at x4270.

(ALMOST NEW) BLENDER - \$10; Hoover vacuum cleaner - \$37; wooden desk - \$30; (3) study lamps \$5 and more - have to sell, leaving town. Call 253-1735 btw. 5-7 p.m. or after 12.

WATERFRONT HOME 6 mi. from college, 4 BR, 2 1/2 BA, 2400 + sq. ft. - 4 yr. old, completely decorated. Priced to sell \$119,500. Call 229-3318, 565-3000.

FISHER STEREO SYSTEM with Hitachi turntable, \$125. Very good condition. Call Lynn 253-2802.

AIR CONDITIONER, 10,000 B.T.U. Fedders Window Unit. \$175 or best offer. Call Dave Grimes x4459.

FULL SIZE FRIDGIDAIR Refrigerator/Freezer \$110. Will deliver, call Doug at 229-1709 a.s.a.p.

AM-FM RECEIVER, 8-track player and turntable. Good condition. \$45. Call MaryKaye at 229-4677 or ext. 4264.

DIAMOND ENGAGEMENT RING - approx. 1/4 carat, pear-shaped diamond in gold setting. Approx. \$500 value allowable for trade-in on larger diamond at local jewelry store of original purchase. \$250. Available for appraisal. Call 887-8510 evenings or weekends.

1970 AMC GREMLIN, excellent condition, \$700. Call Liz 229-1505, or x4738 if no answer.

2 MICHELIN RADIAL TIRES 165-13 \$70. 1975 VW Rabbit \$2600 neg. Call Suzanne 253-4655.

Complete double bed (mattress, box springs, frame) - \$75; 6-drawer dresser - \$50. Willing to sell separately & to bargain. Call 229-8188 after 5 p.m.

10-SPEED BIKE - 24" men's Schwinn World Sport in maroon. Excellent cond. Extras include book rack, pouch and generator light. Only 2 1/2 yrs. old, not used much. Has papers. Call Sandy 229-6646 anytime.

DENBIGH NORTH/WARWICK RIVER ESTATES - 2 story lg. contemporary 4 BR, 3 BA, Lg LR with cathedral ceiling, DR, eat-in kitchen, FR w fp, cedar siding, 2 decks, 2 car garage, heat pump w A/C, approx. 2400 sq. ft., skylights, wooded lot, unique. \$129,000. Call 877-2922.

1981 HONDA PASSPORT (C70); 1350 miles, like new. Call x4318 or 229-6755.

FOR RENT

CHEAP SUBLET--May-August, 3BR, 2 BA, central air, furnished, pool. Call 253-2000, ext. 325 days; 229-1298 or 253-2001 (T. Grimes) nights. \$335 month.

SUPER SUMMER SUBLET-First floor two bedroom apartment on Newport Ave., 5-minute walk from campus and law school. Furnished, large, quiet. Reduced rent - \$300/month. 5/15 to 8/17. David Burt, 220-0066. Keep trying. Prefer law, grad or faculty.

4-bedroom, 2 1/2 bath, unfurnished contemporary house in Queen's Lake on Queen's Creek. Avail. Apr. - Aug., \$650 month. Call 229-8862 daytime; 564-9833 evenings and weekends.

Sublet: May-Aug. New furnished 3-bedroom, 2 1/2 baths, AC, patio, fireplace, house. Ideal for family or 3 to 4 students. Call 220-1679.

SUMMER SUB-LET: May 15-Aug. 20, 2 BR apt., Stratford Hall. Furnished except for 1 BR. A/C, Pool, Laundromat. \$295/mo plus utilities. Females preferred.

ALSO SEEK non-smoking female ROOM-MATE for 1983-84 school year. Grad. student preferred. 565-1498.

FURNISHED OR UNFURNISHED; 3 BR, 1 1/2 BA, Central air, 1/3 acre lot, 3 miles (6 mins.) from campus. Available June 1, 1 year lease or longer preferred. Call 229-5214, anytime.

SUMMER SUBLET - Mid May-Mid August. 2 BR apt., fully furnished. Full kitchen, 1 1/2 bath, living room, dining room. Air-conditioned. Less than 1 mile from campus; on campus busline. 229-9571.

EFFICIENCY GARAGE APT. Located in woods two miles from campus. \$290/mo. (everything included) Furnished (if you want). Available May 1. Call 220-3521.

DISTINCTIVE, early Colonial. Completely furnished including piano, cable color TV, oriental rugs, linens, washer/dryer; 3 BR, 3 BA, centrally air-conditioned, large garden, adjacent to College, walking distance to town. Available April 15 - August 15 (negotiable) \$600/mo. Call evenings 220-2275.

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.