

William and Mary NEWS

Tuesday, April 24, 1984
Volume XII, Number 28

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

Social Psychiatrist Robert Coles Next On Cosmos Lecture Series

The "Our Future in the Cosmos" lecture series, co-sponsored by the College and NASA, since 1974 continues this spring with the appearance of Dr. Robert Coles, Harvard University social psychiatrist and Pulitzer-prize winning author. Dr. Coles will speak on "Education: the Role of Family and Community" at the Hampton Coliseum on Monday, May 7 at 8 p.m. Admission is free, and tickets can be obtained by phoning William and Mary's Office of Special Programs at 253-4084 and 253-4047.

Dr. Coles has devoted years of research and field work to the problems of children and adolescents, focusing on the effects of poverty, school desegregation, and parental neglect and overexpectation. His many published works, including the multi-volume series *Children of Crisis*, have earned the praise of academics and laymen alike.

Coles' lecture, the first of three planned this year on the theme of education, will be followed by a question and answer period moderated by Dr. Jack Nagle, dean of the School of Education at W&M.

The "Cosmos" series is designed to raise issues of wide public interest, and to present speakers of international renown

Dr. Robert Coles

to the Peninsula at no charge. Past lecturers have included Isaac Asimov, Alex Haley, Jacques Cousteau, James Michener, and Mary Leakey.

*Day-light Savings Time
Begins Sunday —
Set Clocks Forward
One Hour Saturday Night*

Procedures Detailed For Wren Building

The Wren Building, the oldest academic building in America in continuous use, is a very special and unique facility. It is a constant reminder of our long illustrious history. Because of its historical significance, every attempt possible will be made to preserve the building. As a functioning College facility, the building is in constant use for classes and special events and this policy of use will continue. Because of the possibilities of extreme abuse and damage that can occur as a result of some activities, its use must be restricted to certain types of functions.

The Wren Chapel is available for use by College organizations for special programs, ceremonies, concerts, and services. The Chapel may also be reserved for weddings, christenings, bar mitzvahs and memorial services by students, faculty, staff, alumni, and immediate family members of faculty and staff, or persons who have a very special relationship to the institution.

The Great Hall and President's Gallery may be used for special meetings and programs. Food and beverage service will be restricted to events that are unique, are not recurring, and are functions of the College. All requests for the use of the Wren Building must be made in writing to Kenneth E. Smith, Jr., Associate Dean of Students, for approval. The Wren Building is not designed or equipped to handle food service without the risk of permanent damage to the building. Those limited special events which will be approved for the Great Hall and Gallery will incur extra costs associated with the special precautions required to protect the building.

Faculty Meeting Set

To: All Members of the Faculty and Administration
SUBJECT: College-wide Faculty Meeting

The Annual College-wide Faculty Meeting will be held on Tuesday, September 4, 1984, in Millington Auditorium at 3:30 p.m.

On that occasion we shall be introducing new members of the Faculty of the College to their colleagues. Deans and Department Chairmen are invited to extend special invitations to their new colleagues to attend this meeting.

A listing of new members of the Faculty will be distributed in advance of the meeting, containing brief biographical and professional information about each individual, to reduce the time of introductions. Mr. George R. Healy, as Provost of the College, will introduce all new members of the Faculty.

The meeting, which should be over by 4:30 p.m., will be followed by an informal reception in Andrews Hall Foyer, to which you are all invited.

I look forward to seeing you on Tuesday, September 4.

Zoe and I also look forward to welcoming you to the President's House for an informal brunch on Sunday, September 9, at 12:30 p.m.

I will be sending you another notice later in the summer, but I hope you will place this important meeting on your calendars now.

Thomas A. Graves, Jr.
President

Young Wins Truman Award

Nancy N. Young, sophomore, Kansas City, Mo., has been awarded a Harry S. Truman Scholarship for the 1984-85 and 1985-86 academic years. Each year, one Truman Scholar is selected from each of the fifty states and U.S. Territories. Nancy is this year's scholar from Missouri.

Each Truman Scholarship covers tuition, fees, books, and room and board to a maximum of \$5,000 annually for the junior and senior years of undergraduate study, and for up to two academic years of graduate study. This year's awards were made on the basis of merit to students who will be college juniors in September, 1984, and who have shown both a demonstrated interest in public service and an outstanding potential for leadership in government.

Ms. Young is a graduate of the Capitol Page School where she was valedictorian of her class, senior class president, and president of the National Honorary Society. Since enrolling at the College of William and Mary, she has been very active in school and community activities. She has served as a CENTEX volunteer, and has been elected to membership in two freshman academic and honorary societies. This summer, Ms. Young will serve as Youth Coordinator for Congressman E. Thomas Coleman's re-election campaign in Missouri's 6th District (Kansas City). A concentrator in sociology, Nancy plans to attend law school after graduation and looks ahead to a career as a judge.

Ms. Young's nomination for the Truman Scholarship was supported and coordinated by her academic advisor, Associate Professor of Sociology David P. Aday, Jr., and William L. Morrow, Professor of Government, who serves as the Faculty Representative of the Truman Scholarship Program.

Graduate Students Win History Awards

Two graduate students enrolled in the master's program in history, were awarded best paper prizes at the Eastern Virginia regional meeting of Phi Alpha Theta, national honorary society in history, held at Virginia State University, March 31.

Mark Mastromarino, Londonderry, N.H., currently an apprentice in the archives and manuscript collection program at Swem Library, won an award for his paper entitled "Cry Havoc and Let Loose the Dogs of War: The Military Use of Dogs in Colonial New England and Virginia." Mastromarino received his undergraduate degree from Boston College, 1983.

Linda Sturtz of San Jose, Ca., a 1983 graduate of Carleton College, received her award for a paper entitled "The Declining Status of Women in the Burgundian Code." She is in the first year of the two-year museum management program which is offered by the College in cooperation with the Colonial Williamsburg Foundation.

Each winner received recently published historical books.

Nominees Sought For Writing Prizes

Competition for four major writing awards at the College is now open: Glenwood Clark Prize for the best piece of fiction; Goronwy Owen Prize for the best poem or sequence of poems; Howard Scammon Prize for the best play; and Tiberius Gracchus Jones Literary Prize for the best piece of writing regardless of type. Essays, orations, and other sorts of writing will be considered, as well as the genres named in the other prizes.

Each award consists of \$50 and a certificate. Every entry will be judged in its appropriate class or classes.

Students may submit one or several pieces to Cecil McCulley, Tucker 303, by the deadline date, April 30. Awards will be announced at Commencement or sooner.

College Hosts CAMWS Members

The College is currently host to the 18th annual meeting of the Classical Association of the Middle West and South which is meeting in Williamsburg.

John H. Oakley, assistant professor of classical studies, is chairman of the committee on local arrangements. Other members of the classical department who have assisted with arrangements include James R. Baron, Carol C. Esler, J. Ward Jones, Lewis Leadbeater and Linda Collins Reilly.

Several hundred classics scholars are expected to attend the three days of meetings which open April 26. Registration will begin at 8 p.m., Wednesday, April 25. All events, with the exception of a reception hosted by the Mediterranean Society of America in the Great Hall of the Wren Building, will be held at the Hospitality House on Richmond Road.

NEWSMAKERS

Elaine M. Themo, Satoshi Ito and Victor Liguori, associate professors of sociology, attended the 47th annual meeting of the Southern Sociological Society in Knoxville, TN, April 11-14, 1984. Satoshi Ito serves as Chair of the Committee on Racial and Ethnic Minorities of the S.S.S. His term runs from Spring, 1983 to Spring, 1986. Ito was also a discussant in a session entitled "Racial and Ethnic Variations on the Family." Victor Liguori presented a paper entitled "The Myth of Independence in Chesapeake Bay Watermen."

Ann Morgan Smart, a graduate student in American Studies, has completed a report for Charles City County, "Archaeological Survey of the Proposed Roxbury Industrial Park."

Professors **Elsa Nettels** and **Robert Scholnick** of the English Department attended the meeting of the Southeastern Nineteenth Century Studies Association at VMI, April 5-7. Scholnick presented a paper, "J. G. Holland and the Cult of Propriety in Mid-Nineteenth Century America."

Kelly G. Shaver, professor of psychology, has been named to the Steering Committee for the Society for the Advancement of Social Psychology. Shaver recently attended a meeting of the Steering Committee that was held in conjunction with the annual meeting of the Eastern Psychological Association. In that scientific meeting Shaver chaired a paper session on the applications of social psychological theory to problems of crime and extended space flight.

John H. Oakley of the department of classical studies attended the International Symposium on "Greek and Related Pottery" in Amsterdam from April 10 - 15. He presented a lecture on "Double-Register Calyx Kraters." There were over three hundred participants at this conference, from over twenty countries.

Oakley and **James R. Baron** associate professor of classical studies, attended the annual meeting of the Archaeological Institute of America and the American Philological Association in Cincinnati, Dec. 27-30.

An article by **Margo Schaefer** and **Sidney Lawrence**, both of the department of mathematics, was published in the February issue of the *Journal of Operations Management*, Vol. 4, No. 2. The article is entitled "Optimal Maintenance Center Inventories for Fault-Tolerant Repairable Systems."

HARLEQUINADE (1976) for cello by **Edgar Williams** was performed at the University of California--Davis on 6 April 1984. The concert, celebrating the 75th anniversary of UC--Davis, was recorded for broadcast by Sacramento Public Radio. The work was performed by cellist Thomas Stauffer.

Victoria A. Woodbury, lecturer in the department of modern languages, has written two reviews: Musa Jalil's *Selected Poems* and Alim Keshokov's *Starlit Hours, Selected Poems*, to be published in the *World Literature Today*.

Jack D. Van Horn, associate professor of religion, presented a paper "Gandhi on Work and Humane Values" at the 1984 Annual Meeting of the Virginia Humanities Conference in Lynchburg April 13 and 14.

Van Horn has been selected to participate in the *Humanities Institute on Islam, The Middle East and World Politics* sponsored by the American Association of State Colleges and Universities and the National Endowment for the Humanities at the University of Michigan for one month this summer. He has, however, accepted the invitation to be a member of

'Hill Street Blues' Editor Back On Campus

Karen Hall and her husband Sheldon Bull (center) were guests of President and Mrs. Graves for a luncheon during their recent visit to campus. An alumna, Karen is executive story editor for the successful TV series "Hill Street Blues." Her husband is producer of the Bob Newhart series. Both met informally with students interested in careers in television writing. Guests at the luncheon included (from l-r) Parke Rouse, author of the new book on the Presidents House entitled "A House For A President"; Cecil McCulley, professor of English and drama critic, and Louis E. Catron professor of theatre and speech. Karen began her training for scriptwriting in Catron's playwriting course.

the National Endowment for the Humanities Summer Seminar "Scripture: Its Nature and Evolving Role" at Harvard University under Wilfred Cantwell Smith.

The following papers have recently been published by **Gary C. DeFotis**, assistant professor of chemistry: **Magnetic Phase Diagram and Spin Glass Behavior of Fe/Mn dichloride dihydrate**, with undergraduate coauthors Chris Pohl and Spencer A. Pugh, in the March 1 issue of the *Journal of Chemical Physics*; and **Magnetic Behavior of Halobis (diethylselenocarbamate) iron (III): Interactions, Anisotropy and Three-dimensional XY Ferromagnetism**, with

undergraduate coauthor Brian K. Failon and collaborators at Oregon State University, in the April 1 issue of *Physical Review B: Condensed Matter*.

Paul Helfrich, associate professor of fine arts, has had two of his tempera collages accepted into the 1984 Irene Leache Memorial Exhibition at the Chrysler Museum in Norfolk.

The Leache Show is a bi-annual competitive exhibition of regional contemporary art, sponsored by the Chrysler Museum. The juror this year was William Olander, acting director of the Allen Memorial Art Museum of Oberlin Col-

lege. Olander selected 53 works from over 1200 entered in the competition.

Helfrich's tempera collages are part of a series of color collages he has been working on for the past four years. Work on this current series will continue this summer with support from a College Summer Research Grant.

The Irene Leache exhibit will open April 26 and close June 3.

Thad W. Tate's article, "The Discovery and Development of the Southern Colonial Landscape: Six Commentators," has recently appeared in *The Proceedings of the American Antiquarian Society*, Vol. 93, part 2. It was originally read at the annual meeting of the Society in Worcester, Massachusetts, on October 19, 1983.

Fire Alarm Newsletter

APRIL 12 Meeting

The Fire Alarm Task Force welcomed Mr. Jim Roberts, electrical engineer and consultant, at its meeting today.

The Campus has experienced 12 alarms since the last meeting. There have, thus far, been no alarms due to cooking or to vandalism. This is a welcomed improvement. All 12 alarms were designated as unknown (5) or other causes (7). Other causes included two alarms in Prince George caused by a nesting spider.

Chief Cumbee's department has printed five posters to remind residents of the primary causes of our many alarms. The posters will be placed in appropriate locations around the campus.

Mr. Roberts, the consultant, worked with Mr. Connolly and Mr. Kershner during the last week to investigate the fire alarm problem. He is presently in the process of writing his formal report, but has indicated to the Task Force many of the recommendations he will make. Some of Mr. Robert's observations were:

- The College did a good job of choosing and installing the fire alarm system. However, some problems are evident and some changes and upgrading need to be made.
- The detector heads used by the College are very good, but are possibly too sensitive for institutional use in certain kinds of units. Newer tech-

nology has made possible a detector which meets code requirements and at the same time raises the sensitivity threshold to a level more appropriate for institutional living environments.

- An Alarm Verification Circuits could be attached to the control units and ought to be considered.
- Grease traps in most of the units are filthy and a couple are missing. These ought to be cleaned and replaced. Ventilation units are made ineffective if the passageway for smoke is blocked.
- Panels could be constructed in kitchens and near fireplaces to redirect the movement of smoke.
- Some ventilation systems, such as those already being studied by Mr. John Bond, may also help.

The report from Mr. Cumbee and the recommendations and analysis of the fire alarm system by Mr. Roberts are encouraging indications that the excessive alarm problem will be lessened in the near future. The campus engineers, Mr. Kershner, Mr. Connolly, and Mr. Bond are working very hard to do all they can to help. It is obvious that many students are also doing what they can to help. Officials of the College are aware and appreciative of that effort.

VIMS Series

A slide-illustrated program on the life cycle of the blue crab will be presented at 7:30 p.m., Wednesday, May 2, in the Byrd Hall Conference Room in the VIMS' campus at Gloucester Point.

Mike Oesterling, marine advisory specialist, will review the catching, cleaning and preparing of hard crabs.

This program is one in a series of "Oceanography and Landlubbers" presented the first Wednesday of each month.

For further information contact Ms. Mary Sparrow 642-2111 extension 298.

Pirg Recycling To Aid Charity

VaPirg is undertaking a recycling fundraiser.

Glass jars and bottles (no lids please), aluminum cans and newspapers (tied in bundles) are being collected from 2 to 5 p.m., Sunday, May 6 in the Common Glory Parking lot on Jamestown Road, adjacent to Morton-PBK complex.

Another collection is planned for May 27.

Funds from the collection will be donated to charity.

Notebook

Seniors Select Honorary Marshals

The senior class has selected W. Sam Sadler, Dean of Students; David L. Holmes, professor of religion; and John R. Matthews, Jr., professor of economics to serve as honorary marshals for commencement.

Selected for their contributions to the class, the honorary marshals lead the procession of graduates from the Wren Building to William and Mary Hall for commencement exercises, Sunday, May 13.

Personnel Office Sponsors Workshop

The Personnel Office is sponsoring a workshop on Office Skills for interested employees on May 14-15. This workshop is part of a continuing series intended to provide opportunity for individuals to further enhance their work skills.

The "Office Skills" workshop is designed to further develop the management skills necessary to make the office run smoothly and efficiently. Participants will learn how to:

- prioritize
- plan their time effectively and avoid time wasting
- cope with difficult people in the office
- plan effective memos and letters
- understand the "Inner Face" of their organization

Dr. Carol Garrard will be the facilitator for this workshop. Dr. Garrard is currently a faculty member at the University of Virginia, School of Continuing Education. She has taught numerous courses on management skills and communication skills.

The class will begin each day at 9:00 a.m. in the Sit 'N Bull Room of the Campus Center. Cost is \$10 per participant. Early registration is encouraged as space is limited. For further information and/or registration, please contact Charla Cordle at X4214.

Assn. For Gifted To Meet April 30

The Spring meeting of the Williamsburg Area Association for the Gifted and Talented will be held on Monday, April 30, at 7:30 p.m. in Kiva 226 of Lafayette High School. The public is cordially invited to attend.

The program will include a film, "Who are These People?," which explores the issue of appropriate educational programs for gifted students, and a panel discussion. Charles Matthews, Douglas Prillman, and Joan Byrne will react to the film from their perspectives as counselor, educator, and program administrator.

The Williamsburg Area Association for the Gifted and Talented is an organization of parents and others especially interested in the education of students identified as gifted or talented. In addition to the program, a brief business meeting will include the election of officers and school representatives for 1984-1985.

Red Cross Course

The Williamsburg-James City County Chapter, American Red Cross, will conduct the Advanced First Aid and Emergency Care Course, to include training and certification in CPR-Basic Life Support, on Tuesday and Thursday evenings, April 30 through June 18, from 7-10 p.m. in the Red Cross Conference Room, 109 Cary Street.

Pre-registration is mandatory. There is no charge for instruction. Course texts and materials fee is \$15 per person.

To register, send check payable to the American Red Cross, 109 Cary Street, Williamsburg, VA 23185. Registration will close at noon, April 30.

For further information, please call 253-0228.

Calendar

WEDNESDAY, APRIL 25

Faculty luncheon group, CC, Room D, noon
 Shamrock Carnival Night, Archery Field, 3 p.m.
 BSO, CC, Sit 'n Bull, 4:30 p.m.
 Beta Gamma Sigma, Wren Chapel, 5 p.m.
 WMCF, CC, Gold Room, 5:15 p.m.
 Circle K, CC, Little Theatre, 7 p.m.
 College Republicans, CC, Sit 'n Bull, 7:30 p.m.
 GO Club, Jones 307, 7:30 p.m.
 Honors 202, Millington audit., 7:30 p.m.
 College Community Orchestra, PBK, 8:15 p.m.
 SA Mixer, W&M Hall, 9 p.m.
 Lambda Chi Alpha Dance, CC, Ballroom, 9 p.m.

THURSDAY, APRIL 26

Adult Skills Awards Program, PBK 10 a.m.
 CSA Mass, Wren Chapel, 12:45 p.m.
 Intramural Track Meet, Cary Field Track, 2 p.m.
 Swim - picnic, Matoaka Lake Shelter, 4 p.m.
 MBA Assoc. dinner, CC Ballroom, 5 p.m.
 Canterbury, Wren Chapel, 5:30 p.m.
 Classical Association of the Middle West & South convention, Wren Great Hall, 5:30 p.m.
 W&M fencing teams, Lake Matoaka Shelter, 6:30 p.m.
 Navigators, CC, Little Theatre, 6:30 p.m.
 Gamma Sigma Epsilon, CC, Sit 'n Bull, 7:30 p.m.
 Ebony Expressions Concert, PBK Lab Theatre, 7:30 p.m.
 WCWM Party, PBK, Dodge Room, 9 p.m.

FRIDAY, APRIL 27

VCSW Conference, CC, Sit 'n Bull & Little Theatre, 9 a.m.
 School of Business, CC, Rooms A, B, C, C, 10 a.m.
 Pi Delta Phi, Lake Matoaka Shelter, 1 p.m.
 Unit 7, Lake Matoaka Shelter, 4 p.m.
 School of Business CC, Sit 'n Bull, 5 p.m.
 ACM Lecture, CC, Little Theatre, 8:15 p.m.

SATURDAY, APRIL 28

GRE, Millington audit., 7 a.m.
 MCAT, Rogers 100, 7 a.m.
 Adult Skills, CC, Room D, 8:30 a.m.
 Organ Recital, Wren Chapel, 11 a.m.
 Shakespeare Festival, PBK, Dodge Room, noon.
 Women's Rugby, large intramural field, 1 p.m.
 BSO, Lake Matoaka Shelter, 5 p.m.
 Classical Assoc. meeting, CC, Little Theatre, 12:15 p.m.

SUNDAY, APRIL 29

CSA Mass, Rogers 100, 10:30 a.m.
 Shakespeare Festival, PBK, Dodge Room, noon.

Rangers Club, Lake Matoaka Shelter, 4 p.m.
 Cinema Classics Soc., Millington Audit., 8 p.m.

MONDAY, APRIL 30

CSA Mass, Wren Chapel, 12:15 p.m.
 Law Seminar, Wren Chapel, 6:30 p.m.
 Commodore Users Group, Jones 301, 7:30 p.m.
 AAUP, CC, Rooms A&B, 7:30 p.m.

TUESDAY, MAY 1

Bio 213 Review, Millington audit., 7:30 p.m.

WEDNESDAY, MAY 2

CSA Mass, Wren Chapel, 12:15 p.m.
 Faculty Luncheon Group, CC Room D, noon.

Co-op Federation Meets April 28-29

Art Danforth, the noted writer and activist for consumer cooperatives, will give the keynote address entitled "Consumer Cooperatives: Moving Toward The Future" at the Spring Conference of the Appalantic Federation of Cooperatives.

The conference will be held at the Wesley Foundation, 526 Jamestown Road, April 28-29. Art Danforth will speak Saturday morning, April 28 at 10:30 a.m., followed by a business meeting and educational workshops of the Appalantic Federation of Cooperatives.

All interested people are welcome. Please contact Carla McAdams, Appalantic Office at 253-2310 for more information.

The office for Appalantic is in Williamsburg at 727 Richmond Road, and the local food cooperative is Phoenix Foods, located in the basement of the Wesley Foundation.

Spring Concert By Orchestra

The William and Mary Orchestra will play the Russian Easter Overture by Rimsky Korsakov; Beethoven's Symphony No. 8, and the prelude to "The Afternoon of a Faun by Debussy" at a spring concert at 8:15 p.m., Wednesday, April 25 in Phi Beta Kappa Memorial Hall. Admission is \$2.

Classifieds

More advertisements on P. 4

WANTED

WANTED YOUNG COUPLE to housesit during summer no rent, pay own utilities and take care of yard. No pets. Call 565-0257. 5/8

GRANDMOTHER SITTERS-Couple wanted for 2 room, private bath, share lg. farmhouse on 27 acre estate, 1/2 hours drive from campus. Many amenities. \$250 per month. Negotiable for occasional work. Call Geo Cole on campus or 229-7833 evenings. 5/8

BABYSITTER WANTED: May-August for 6 month old. 3 days per week, mostly mornings, hours somewhat flexible. Our home or yours. Call Nancy or John 229-5683. 5/8

ROOM URGENTLY NEEDED. Wish to work off all or part of rent in yardwork and maintenance. Call Bob at 220-3859. 5/8

THREE BEDROOM house or apartment, near campus, for 1984-85 school year, for 3 quiet reasonable senior girls. Call Alison, 229-4969. 5/8

WANTED: Reliable student to babysit for one-year-old on regular basis, Mon. & Wed. afternoons during fall semester. Call 220-1130.

Female roommate(s) to share 2-bedroom apt. Woodshire, \$210/mo. + 1/2 elec., furnished. May-August, can extend lease thereafter. Call 253-1945, ask for Kathleen. 5/1

Quiet, responsible male upperclassman would like inexpensive housing nearby W&M campus for summer 1984 and/or Sept. 1984 through May 1985. Call Harold at 253-4365. 5/1

Female to share 2 bedroom condominium. Rent plus utilities approx. \$325 per month per person. Must like cats. Call 229-7793 after 5 p.m. 5/1

Male faculty member in search of same to share new Oaks-on-Henry townhouse, 1 mi. from Law School - 2 from College. \$350 including utilities. Call Tom Finn, x4513 or 229-3179.

WANTED: RESPONSIBLE, NON-SMOKING female student to sit with 8-year old girl, 4-6 hours per day, this summer, in exchange for room and board. 3 miles from camp. Call Louise Kale at 229-6119 after 3 p.m. 5/1

Responsible May graduate and two rising seniors seek amiable landlord with house for rent in Williamsburg area. We can lease from May 1984 through August 1985. Call Brian or Bob at 229-8481. 4/24

FOR RENT

W&M professor has a townhouse in Season's Trace for long- or short-term lease beginning in June. Two bedroom, two bath, central A/C with appliances and some furniture. \$495/month. Call 229-4321 after 5 p.m.

For rent June 1 to May '85 (or summer session only) 1 bedroom in Village of Woodshire Apt. Rent \$127/mo. & utilities. Prefer male graduate or upperclass student. Smoker welcome. Call 253-1590 evenings.

ROOMMATE WANTED. To share large bedroom with own bath in 2 bdrm apt. in Woodshire. \$140/month. Mid-May - early July (dates negotiable). A/C, fully furnished, full kitchen privileges. Call Rick 229-0302. 5/8

RESIDENCE FOR RENT 902 Jamestown Road near College. Available June 10. 2 BR, LR/DR, basement rec. room, 2 FP, sun deck.

Small families only, no pets, lease and deposit required. \$475 per month or \$675 including utilities. Call 229-4461 after 5 p.m. or weekends. 5/8

APARTMENT FOR RENT 902A Jamestown Road near college. Available May 15. Suitable for one or two occupants, no pets, lease and deposit required. \$285 including utilities. Call 229-4461 after 5 p.m. or weekends. 5/8

TOWNHOUSE FOR SUMMER RENT! 2 stories, 2 bedrooms, full kitchen, 1 1/2 bath. Good neighborhood. Near campus, for family, 1, 2, or 3 people. Call Lynne at 229-4697 to hear lowest rates around! 5/8

\$300/mo., cost of all utilities and loving care of two indoor cats gets you a completely furnished three bedroom house in Windsor Forest for June through December (shorter period if essential) 565-0657. 5/8

MALE ROOMMATE needed for mid-May - early July (dates negotiable). Large bedroom in fully furnished, air-conditioned apartment with 2 bath, kitchen etc. Rent \$140 a month. Call 229-0302 after 5. 5/8

SUMMER SUBLET: 1 or 2 bedrooms in apt. 4 miles from campus. A/C, Pool, partially furnished. Call Ken after 6 p.m. \$157.50/person/month. Call 565-2754. 5/8

I need two female roommates to share an unfurnished 3-story oceanfront condominium on Shore Drive in Virginia Beach - available now through August, \$150/month + share of VEPCO. Call Robin, 229-5684. 5/1

VERMONT VACATION -- contemporary cottage with mountain view from deck. Lake access, summer chamber concerts nearby. Two BR + sleeping nook; woodstove. Available summer/fall, \$325/wk. Furnished. Call 220-1642 evenings.

House near College for rent, June-August, flexible rental dates. Phone 229-8795.

W&M College Professor has home for rent June 18 to August 15. Three bedroom; two baths; central A/C; park, tennis, and beach within walking distance; 7 miles from College and Colonial Williamsburg. Rent negotiable. Contact 220-0592 or 253-4718 before 5 p.m. 2/28

Cottage at Outer Banks, Duck, N.C., sleeps 8, both ocean and sand views. Central air, heat, and fireplace. Large open deck and screened porch plus small private deck off master bedroom. Pets welcome. Now thru 9 June, \$295 per week; 10-30 June, \$395; 1 July-26 August, \$495. Call 1-800-334-8401 and ask for #102, The Two of Clubs.

2 BR apartment in lovely setting one block from campus, available on 15-month lease, June 2, 1984 to Aug. 25, 1985. Fully furnished with antiques, but room for some additional furniture if necessary. Staff or faculty couple preferred; deposit required. Write Rt. 6, Box 37, Charlottesville, Va. 22901.

Employment

The following positions are open to all qualified individuals.

Except where noted, inquiries and applications should be made at the Personnel Office, 201 James Blair Hall, and not at the department where the opening exists. Call 229-JOBS (229-5627) for an updated listing and 24-hour service. An EEO/AA employer.

CLERK TYPIST C--Unclassified, \$4.69 per hour, approximately 39 hours per week. Incumbent is responsible for assisting in the ticket operation at William and Mary Hall.

Qualifications--High school graduate or equivalent with clerical skills preferred. Ability to handle money and to deal with the general public required. Typing test required.

William & Mary Hall, deadline April 25.

INSTITUTIONAL HOUSING MANAGER A (Grade 9)--Salary range \$15,213 to \$20,791 per year. Starting salary dependent upon experience or exceptional qualifications and previous salary level of appointee. (8 openings) No. 70, 102, 108, 127, 161, 246, 248, 460

Incumbent is responsible for the administration and management of a residential area of campus housing between 300 and 600 students. Primary responsibilities include staff selection, training, and supervision of head residents and resident assistants, community development, programming, general administration, and quarter-time commitment in another office within the Division of Student Affairs.

Qualifications--Master's degree in counseling or student personnel preferred. Bachelor's degree plus live-in experience required.

Residence Hall Life, deadline April 27.

INSTITUTIONAL HOUSING MANAGER A (Greek Life Director) (Grade 9)--Salary range \$15,213 to \$20,791 per year. Starting salary dependent upon experience or exceptional qualifications and previous salary level of appointee. No. 516

Incumbent is responsible for the administration and management of the Greek residential area of campus housing approximately 500 students (9 fraternities, 9 sororities). Primary responsibilities include staff selection, training and supervision of 18 resident assistants, advising Greek organizations, performing administrative duties, assisting the Associate Dean of Students in the governance and daily procedure of Greek Life, and quarter-time commitment within another office of Student Affairs.

Qualifications--Master's degree in counseling or student personnel preferred. Bachelor's degree plus live-in experience required.

Residence Hall Life, deadline April 27.

INFORMATION PROCESSING SPECIALIST (Grade 5)--Salary range \$10,656 to \$14,556 per year. Starting salary dependent upon experience or exceptional qualifications and previous salary level of appointee. No. 454

Incumbent is responsible for correspondence and does a variety of multiple letter functions using word processing equipment. Responsible for maintaining complete file or letters and disks. Handles all work pertaining to Alumni Network and Summer Counselors programs. Incumbent transmits and receives information from Computer Center. This job is fast paced and requires the ability to meet deadlines.

Qualifications--High school graduate or equivalent with clerical skills required. Knowledge of and demonstrated ability in the use of word processing equipment required, preferably NBI system 3000. Must be able to work

well-under pressure. Typing test required.

Admissions Office, deadline April 27.
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. 312

Incumbent assists in the processing of applications for admission to the College, including responding to inquiries concerning application status and further information; and computes grade point average for transfer students.

Qualifications--High school graduate or equivalent with clerical experience preferred. Must be able to perform duties well under pressure. Typing test required.

Admissions Office, deadline April 27.
CUSTODIAL WORKER--Unclassified, part-time, 35 hours per week, \$3.59 per hour.

Qualifications--Housekeeping experience preferred. Knowledge of cleaning methods and use of cleaning supplies and equipment required.

Buildings & Grounds, deadline April 27.

INFORMATION PROCESSING SPECIALIST (Grade 5)--Salary range \$10,656 to \$14,556 per year. Starting salary dependent upon experience or exceptional qualifications and previous salary level of appointee. No. 540

Incumbent operates an NBI word processor system with duties which include transcribing handwritten input into processor and proofreading and editing completed work.

Qualifications--High school graduate or equivalent with clerical skills preferred. Knowledge of word processing equipment and demonstrated word processing skills required. Excellent grammar, spelling, punctuation and general editing skills required. Experience in legal work and knowledge of shared logic word processing system preferred. Typing test required.

Law School, deadline, April 27.

ACCOUNTANT B (Grade 9)--Salary range \$15,213 to \$20,791 per year. Starting salary dependent upon experience or exceptional qualifications and previous salary level of appointee. No. 48

Incumbent serves as the Data Control Accountant with responsibilities which include; monitoring input and output of Financial Accounting System, maintaining manual control of automated cash system with annual gross volume in excess of \$80 million, auditing all mechanical output and approving daily reports to the State controller, reconciling College data with State systems, and supervising the Accounts Payable function.

Qualifications--Ability to analyze, organize, reconcile, and maintain financial records and to prepare financial reports required. Knowledge of governmental and fund accounting, and computerized accounting systems required. Excellent communications skills required.

General Accounting, deadline, April 27.

BUILDING & GROUNDS SUPERINTENDENT B (Grade 12) -- Salary range \$19,884 to \$27,150 per year. Starting salary dependent upon experience or exceptional qualifications and previous salary level of appointee. #528.

Incumbent is responsible for the management of the mechanical and structural branches of the physical plant department which includes the maintenance of 2.4 million square feet of building area and associated mechanical systems. Incumbent has supervisory responsibility for mechanical and struc-

tural tradesmen. Incumbent is subject to 24-hour emergency response.

Qualifications -- Bachelor's degree or equivalent in engineering required. Demonstrated ability in physical plant management as well as the ability to manage diverse activities required. Excellent interpersonal communication skills required. Demonstrated supervisory ability required.

Buildings & Grounds, deadline, June 1.

INFORMATION OFFICER B (Coordinator of Development Resources) (Grade 10) -- Salary \$16,631 to \$22,718 per year. Starting salary dependent upon experience or exceptional qualifications and previous salary of appointee. No. 219

Incumbent has responsibilities which

include: daily identification of major donor prospects, maintenance and evaluation of prospect files, dissemination of donor prospect information, maintenance of resource library, coordination of information, maintenance of research library, coordination of information exchange between manual files and computer files, organizing of trips for prospect research and supervision of part-time research, clerical, and volunteer staff.

Qualifications -- Bachelor's degree with graduate work preferred. Research skills and basic knowledge of the university required. Ability to work independently with large volumes of work required. Writing ability and interpersonal communication skills required. Some travel required.

University Advancement, deadline, April 30.

Classifieds

FOR SALE

Electric typewriter \$150.00. Office model Olympia Oly50 in excellent condition. Call Billie at 229-4154 or leave your number for me at ext. 4314.

WATERFRONT HOME, Seaford 1/2 hr. from campus. LVRM, DNRM, 4 bdrms, 2 1/2 ba., den w/fpl., 2 car garage, deck, pier, direct access to Chesapeake, lovely view. \$129,500, call 898-8585. 5/8

QUEENSLAKE GARAGE SALE: 312 Nottingham Drive; Saturday, April 28, 8:00 a.m.-2:00 p.m.; Three family sale: furniture, small appliances, curtains, kitchenware, glassware, lamps, frames, books, clothing, costumes. (Raindate: May 5). 5/8

21 FT. SAILBOAT (Ensenada) sleeps 4, sink, porta-potti, swing keel, 6 hp. Evinrude, trailer, 4 sails \$5100, lots of TLC; 15 ft. fiberglassed deadrise spectrum with-Johnson controls, 25 hp. mercury, trailer, good running condition; \$525 call 898-8585. 5/8

TWO TWIN/BUNK beds, one with mattress and box springs; one 6x9 being area rug, one large coffee table, suitable for den or family room - oak veneer top; one small wooden table with two drop leaves; three-piece sectional sofa with durable cloth upholstery, some buttons missing. Call 565-2711 after 6 p.m. 5/8

Sofa with matching chair; 2 lamps, coffee table, kitchen table with 4 matching chairs, single bed, large chest of drawers, dresser with mirror, 9x12 green rug, 3x5 blue rug, two desks. Contact Fred or Dave at 220-0002. 5/1

Motorcycle, 1979 Suzuki, 370cc, 4-stroke, dual/purpose; excel. cond.; 8,500 miles; \$850. Call 693-4833 after 6 p.m. 5/1

Loft with staircase and bookshelves. Will fit most old-campus rooms. Call Vanessa at 220-3866 or come by Chandler 323. 5/1

Moving Sale: Portable dishwasher, \$80; washer/dryer, \$150; Fugi 12-speed bicycle, \$150; 2 rugs, 10x12, \$50 & \$70. Call 229-8749 after 5 p.m. 5/1

24' Fiberglass (Winner)boat hardtop Buick V6-OMC. Sleeps 4, head, sink, gas stove, ice box, dinette, depth finder charted, carpeted and full camper cover. \$5,300. Phone 220-2557 after 5 p.m. 4/24

Wet suit made by U.S. Divers; 1/4" thick, 2-piece, (size) M-L (?), \$60. ext. 4302. 4/24

Twin bed; box spring mattresses; headboard; 4-drawer chest. Call 229-5193. 4/24

4 BR brick home, sale by owner. 2 1/2 baths; central air; 2-car garage; fully insulated; 2600 sq. ft.; hardwood floors; fireplace. 3/4 acre wooded lot, 2.8 miles from campus. D.C. Montgomery (253-4473 days, 253-0249 nights). 4/24

Sailboat. 18 feet cruising boat. Sleeps 4. Exc. cond. With trailer and Johnson outboard. \$2450. Call Mathes 253-4240 or Ward 253-4007. 4/24

BEER TAP FOR SALE. Half/quarter keg tap system. One year old. Excellent condition. Restaurant closed, must sell. Call ext. 4377 or 220-0957. 4/24

3 pc. wall unit. Dark finish (walnut). Includes shelves, cabinets and desk. \$300. Call 564-8126 after 5:00 weekdays, anytime on weekends. 4/24

1964 VW Bug; 18,000 miles on new engine; mechanically excellent condition; body and tires good. Very dependable; inspected; has complete repair record. \$900 negotiable. Call 253-2000, ext. 264 (weekdays 8:30-5:00) or 565-1516 after 8 p.m. and on weekends. 4/24

1968 Triumph TR-250, convertible with hard+soft tops, collectible model, excellent condition with many new and rebuilt parts. \$3,695/negotiable. Call 565-3244 evenings. 4/24

Removable rooftop car carrier; 13.5 cu. ft. capacity (36Lx36Wx18H); polyethylene, light grey; \$80 new, used once; asking \$50. Call Susan, ext. 4774 or 229-3443 evenings. 4/24

USED bicycle in excellent condition, some parts new. Moderate price. Call Miss Moon Lee at 229-0082. 5/1

One or two bedrooms in partially furnished apt. - 3 miles from campus. a/c, pool, \$160 per person per month plus utilities. Call Ken at 565-2754 after 6 p.m.

House near College for rent, June-August, flexible rental dates. Phone 229-8795. 5/1

Dodge 1973 station wagon. Call Annette, X4058 or Colleen, 229-7040.

Ideal for time-sharing: 23' fiberglass sloop (Kittywake, by Kenner, 1968). 5 sails, spinnaker boom, sink, head, alcohol stove, canvas canopy, custom bronze anchor, teak ladder, like new 7.5 Honda 4-cylce outboard. No electronic distractions. \$8,000. Call 229-6884.

FOUND

Ladies watch. Call Lauren at ext. 4288 to claim. 4/17

FOUND - Gold earring. Call Liz ext. 4534. 5/8

LOST

Reward for return of link gold bracelet; lost between Feb. 18 and before Spring Break. Call 200-3571. Very sentimental! 5/1

More advertisements on P. 3.