

The William and Mary Choir

Christmas concerts, events brighten holiday season

It's beginning to look a lot like Christmas on campus, with Yuletide events being scheduled.

The William and Mary Choir and Chorus will present their annual Christmas concert at 8:15 p.m. Thursday through Saturday, Nov. 29 to Dec. 1, and at 3 p.m. Sunday, Dec. 2, at Phi Beta Kappa Memorial Hall.

The Brass Ensemble will open the concert with performances of three works: "Christmas Service," "Christmas with the Canadian Brass," and "Christmas Album." Members of the ensemble are: David Davis and David Monturi, trombones; and Andrew Kahl, tuba.

The ensemble will be followed by the major work of the first half, the Chorus's performance of British composer Benjamin Britten's work, "A Ceremony of Carols," which will include solos by Linda Bayfield, Carol Fox, Mary Jane Lombardo, Marliss Melton, Carol Moore and Barbara Pederson. Nancy Lendrim will be featured on harp.

The Choir will then perform the Latin carol "Angelus Ad Pastores Ait," the traditional carols "I Saw Three Ships" and "So Blest a Sight," and the modern composition "Twelfth Night" by Samuel Barber.

After an intermission the Chorus will perform two carols, "A Christmas Carol" by Zoltan Kodaly and "Wiegenlied der Hirten." The Botetourt Chamber Singers will then sing "Three Carols" and the German carol "Christ Was Born on Christmas Day," which will feature solos by Gretchen Hines and James Howitt.

The men of the choir will follow with two pieces: "O Magnum Mysterium" and the spiritual "Mary Had a Baby," which will feature soloist Ryan Vaughan.

The major work of the second half of the concert will be the performance of Giovanni Pergolesi's "Magnificat," with soloists Elizabeth Clancy, Emily Clark, Kord Basnight and Alex Martin, and featuring

Local team wins

The William and Mary National Moot Court team placed second in the Region IV competition at William and Mary last weekend, and will advance to the finals, to be held in New York City in January.

First place team was Wake Forest, which will also compete in New York.

Members of the Marshall-Wythe Law School team are George Vitelli of Milford, Conn., Tim Jenkins and Dana McDaniel, both of Williamsburg.

Vitelli also won the award for the best oralist.

Local, regional and national moot court competitions provide opportunities for law students to gain clinical practice by arguing mock cases in front of judges and jurors.

accompanists Rayna Turner, Michelle Martin, Charlene Reese, Raelene Canuel and Lisa Harper on violin and Bradley Staubes and David Vogan on cello.

The evening of Christmas music will end as the choir and chorus, accompanied by the Brass Ensemble, perform the "Nativity Carol."

General admission tickets at \$2 will be available at the PBK box office the night of the concert, or at the Campus Center desk, and at the Music Department office.

ORCHESTRA CONCERT

A Christmas concert by the William and Mary College/Community Orchestra will take place Dec. 3 at 8:15 p.m. in Phi Beta Kappa Memorial Hall. Music from Mozart, Bizet, Milhaud and Smetana will be featured.

"The Unanswered Question," a 1908 composition by Charles Ives, opens the program, spotlighting David Brown on trumpet, with Carol Rousseau, Lisa Reeves, Beth Lewis and Virginia Ruiz on flutes.

"Serenade (Gran Partita)," K. 361, written in 1781 by W.A. Mozart will follow.

After intermission, concert-goers will hear "L'Arlesienne Suite No. 1" by Georges Bizet, with Eric Peterson conducting.

"Suite Francaise," composed by Darius Milhaud in 1945, is the next presentation.

Concluding the concert will be "The Moldau," a composition by Bedrich Smetana.

Joel Suben, assistant professor of music at the College, is director of the orchestra.

Admission to the concert is \$1.50, and tickets will be available from the box office on the evening of the event. The public is invited.

CHRISTMAS CELEBRATION

The Green and Gold Christmas for area children will be held Saturday, Dec. 1, from 12-4 p.m. at William and Mary Hall. Students and faculty members who have been assigned individual youngsters will be contributing wrapped gifts. These should be delivered to W&M Hall between 9-11 a.m.

This is the third annual event. For further information, telephone Kirk Payne, extension 4067, or Sue O'Brien, extension 4251.

STORY TIME

The Christmas Story Time for pre-school and first and second grade youngsters in Williamsburg area schools will take place next week in the Great Hall of the Wren Building. Sessions will be held Monday-Friday at 9:30 a.m., 11 a.m. and 1:30 p.m. College volunteers will read favorite stories, perform music and dance, and help serve the inevitable Christmas cookies. Those who wish to volunteer are asked to call Mary Dean, Special Events, extension 4600.

WILLIAM AND MARY News

Wednesday, November 28, 1984
Volume XIII, Number 13

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

Presidential aspirants look at W&M campus

Six finalists in the search for a new president of the College of William and Mary have been visiting the campus during the past two weeks, talking with key people and meeting with students and faculty.

The presidential search committee will reduce the number of candidates to three to present to the Board of Visitors, which is due to have a regular meeting here Dec. 7-8. However, because of a very full year-end agenda for the two-day session, the Board will probably hold a called meeting later in December to consider the naming of a new president, devoting its full attention to this task.

Rumors have been flying about the identities of the finalists, but Miss Anne Dobie Peebles, rector of the College and chair of the search committee, would not comment on any of the names. She had earlier asked for confidentiality to protect the individuals who had submitted applica-

tions for the position, and whose status on their own campuses might be harmed by the news they were being considered.

Meanwhile, Dr. Thomas A. Graves, Jr., retiring president, has been granted a terminal leave of absence by the Board of Visitors, commencing Jan. 9, 1985. He and Mrs. Graves plan a southern cruise before moving to Delaware, where he will assume the post as director of the Henry Francis duPont Winterthur Museum near Wilmington in March.

Provost George R. Healy will be named acting president when Dr. Graves leaves. The bylaws of the College provide for this eventuality. Dr. Healy would serve until the president-designate assumes his new duties, hopefully by Commencement, or at least by the summer. Healy will remain at the College for an undesignated time to help with the transition but has indicated he will retire shortly thereafter.

Andrew Young will speak at 'Cosmos' series Dec. 12

Andrew Young, mayor of Atlanta and former U.S. Ambassador to the United Nations, will speak at the "Our Future in the Cosmos" free public lecture series at 8 p.m., Monday, Dec. 10 at the Hampton Coliseum. He is taking the place of Patricia Harris, who is ill.

Young's topic will be "Educating America." The Cosmos series is co-sponsored by the College of William and Mary and the NASA Langley Research Center.

Young is often called the heir to the

legacy of Dr. Martin Luther King, Jr., having served King as executive director of the Southern Christian Leadership Conference. In 1972, Young was elected to Congress from Georgia, the first black representative from the Deep South since Reconstruction. He served three terms in Congress and two years at the United Nations. He has been mayor of Atlanta since 1982.

Admission to the lecture is free and tickets are available at the door. The public is invited.

ROTC makes presentations to outstanding students

The William and Mary Department of Military Science presented ROTC fall awards Nov. 19, in ceremonies in the Campus Center ballroom. Speaker was Brig. Gen. Curt Hogland, commanding officer of the 111 ROTC programs in the First ROTC Region.

Cadet Lt. Margaret E. Ashburn of Indianapolis, Ind., won the lion's share of awards, ten of them, followed closely by Cadet Lt. John E. Bessler, Virginia Beach; Cadet Capt. Melanie A. Johnson, Danville; and Cadet Lt. Terri Watson, Seaford.

Miss Ashburn won the Byron Morrow Speer Award, presented to the William and Mary cadet with the highest overall score at ROTC advanced camp. The award, a saber, is in memory of a former student of the class of 1965 killed in Vietnam in 1967. Dr. Davis Y. Paschall, president emeritus of the College, assisted PMST Lt. Col. Robert Goodhart in presenting the award. Miss Ashburn also won the Area IV Commander's Trophy for being the top cadet at advanced ROTC camp at Fort Bragg, N.C., last summer. She was presented certificates for her performance in the Army physical readiness test, the airborne training school, the cadet flight training orientation program, land navigation testing, Recndo, the military efficiency award, the physical proficiency award, and the award for leading the best drilled platoon.

Other awards presented included: Region Commanders 300 Club: John E. Bessler, Mark A. DeCoster, Mark M.

Fukuda, Melanie Johnson, Janet Payne, Terri Watson, Brian L. Williams; Summer Parachute Training: Suzanne Robinson, Ken Downer, John Bessler, Mark Fukuda, Maureen Hinnebusch, Janet Payne, Stephen Phillips and Terri Watson; Flight Training Orientation: Terri Watson; Land Navigation: Paul H. Chapman, Angela M. Hussey, Kerke Johnson, Melanie Johnson, Kevin O'Keefe, Michael K. Powell; Recondo Award: John Bessler, Jennifer A. Blackwell, William J. Brennan, Mark DeCoster, Mark M. Fukuda, Angela M. Hussey, Kerke Johnson, Melanie Johnson, Fred L. Oglie, Kevin C. O'Keefe, Janet A. Payne, Stephen W. Phillips, Michael K. Powell, Terri Watson and Brian Williams. Gary Ripple, dean of admissions at the College, also completed the Recondo course, and was presented a badge.

Platoon leadership awards were given to John Bessler, Terri Watson and Miss Ashburn.

William and Mary finished fourth out of 111 ROTC schools, and had two cadets in the top ten percentile of the physical proficiency tests, Mark M. Fukuda and John E. Bessler. Maureen Hinnebusch won an award for the two-mile run record of 11:30.

Military proficiency awards went to Brian Williams, Melanie Johnson and Margaret Ashburn. Jennifer L. Kehres accepted the trophy for the second squad of the third platoon, best drilled squad. Cadets winning "best drilled" honors were Christopher Royer, John S. Fukuda, and Larry E. Johnson.

VARC facility officially becomes CEBAF in ceremony

Two of the men most responsible for the conceptualization and development of the nation's newest and most important electron accelerator met Nov. 16 at the College's research campus in Newport News to carry out a symbolic exchange of ownership.

Dr. James McCarthy, professor of physics at the University of Virginia and the director of the Continuous Electron Beam Accelerator Facility (CEBAF), joined Dr. Hans von Baeyer, professor of physics at William and Mary, to mark the transition of the College's Virginia Associated Research Campus on Jefferson Avenue to the control of the Southern Association of Research Universities (SURA), which will manage CEBAF.

Both McCarthy and von Baeyer have played essential roles in the theory, design, and advancement of the accelerator that is beginning to take shape this month, as former administrative and support staff from VARC continue planning for the arrival of new scientific staff members early in 1985. In the course of a five-year

campaign, SURA won the competition to build the research machine over such formidable opposition as MIT, the University of Illinois Argonne Laboratories and others. During 1984, federal funding of \$2 million came from the Department of Energy to help in planning and preparation. Ultimately, it is expected that the CEBAF will cost \$200 million and will begin operations by 1989.

At the key-passing ceremony, von Baeyer commented on the excellent research and preparatory work that had been done at VARC over the past ten years, and by scientists at the adjacent Space Radiation Effects Laboratory (SREL), which until its closing in 1980 operated another type of nuclear accelerator or cyclotron there for 15 years under the direction of NASA.

McCarthy, who will direct the CEBAF project on behalf of the 33-members of southern universities, believes the accelerator will be at the cutting edge of nuclear science and research and will help train a vital cadre of future physicists and technologists.

Dr. Hans C. vonBaeyer, right, professor of physics, gave a symbolic key to Dr. James McCarthy, who will direct the Continuous Electron Beam Accelerator Facility (CEBAF) at what was formerly the Virginia Associated Research Campus of William and Mary.

Margaret Ashburn, ROTC student, won the Byron Morrow Speer award, a saber, for achieving the highest overall scores at ROTC advanced camp. Dr. Davis Y. Paschall, right, president emeritus, and John Bane '67, assisted in the presentation.

Newsmakers

Robert C. Palmer, assistant professor of law and Adler Fellow, delivered a talk entitled "The Role of Politics in the Origins of Property Law" at the University of Illinois Law School on Nov. 12. Professor Palmer teaches legal history courses at Marshall-Wythe.

Stephen Marine, serials cataloging librarian in Swem Library, was the recipient of the first Professional Development Grant awarded by the College and University Section of the Virginia Library Association. The grant was awarded at the recent Virginia Library Association annual conference in Norfolk. He received the grant to encourage his professional development and participation in professional academic activities.

Dr. Joseph Galano, associate professor of psychology, was recently invited to serve as a member of the Advisory Committee for the Virginia Department of Mental Health and Mental Retardation's Office of Prevention. The office, established in 1982, is responsible for promoting mental health and preventing mental illness, mental retardation and substance abuse across the State of Virginia.

Norma R. Chandler, director of purchases and stores, attended the fall meeting of the Virginia Association of Governmental Purchasing in Roanoke, Oct. 10-12. Subjects covered were legal issues in brief; why competitive negotiation?; panel discussions on how to make competitive negotiation work; and getting the "best possible deal." As treasurer of the association, she presented the treasurer's report.

Patricia Morales, assistant director of purchases and stores, and **Gloria Henry**, purchases and stores supervisor, attended LOTUS 1-2-3 classes on Oct. 25 and 26 in Williamsburg. **Norma R. Chandler**, director of purchases and stores, had attended Fundamentals of Personal Computers, held in June of this year. Both courses were

offered by the Center of Executive Development, School of Business Administration, at William and Mary.

"Movements for Horn Alone" by **Edgar Williams**, associate professor of music, has just been released by Mobart Music Publications in the collection, "New Music for Horn."

Catherine J. Elliott, assistant professor of economics, presented a paper entitled "Multivariate State-Dependent Utility and Risk Preference" at the annual Southern Economic Association conference held Nov. 14-16 in Atlanta, Ga.

Captain Robert D. Buckstad, a student in the computer science graduate program, was recently awarded the Meritorious Service Medal by the United States Army. Prior to entering William and Mary in the fall of 1984, Captain Buckstad served as automatic data processing director with the U.S. Army Computer Systems Command Support Group at Fort Lee, Va.

During his tenure with the Computer Systems Command, Captain Buckstad was responsible for the installation of a new large-scale automated supply system for the U.S. Army. He managed 126 software installations throughout the world.

STUDENT ASSOCIATION NEWS

The Richmond Comedy Club will be brought to W&M by the Student Association on Dec. 4 at the Wig. The 8:30 p.m. performance is open to all, the 11 p.m. performance to those 19 or over. Tickets are \$2 for the early show, \$3 for the late show, and are available at the door.

Applications for the Student Association Program can be picked up in the SA office. Deadline for applications is 5 p.m. on Nov. 30.

SA shuttle buses will be going to the Williamsburg Pottery Factory and Outlet Mall on Dec. 1 for Christmas shopping. Shuttles will leave at half-hour intervals from PBK between 10 a.m. and 5 p.m. Ticket price is \$1, paid at the door.

Location: Campus Police Office. Deadline Nov. 30.

BENEFITS REPRESENTATIVE (Grade 9)--Salary range \$16,521 to \$22,579. Location: Personnel Office. Deadline Nov. 30.

MARINE SCIENTIST A (Grade 9)--Salary range \$16,521 to \$22,579 per year. This is a restricted appointment. Location: VIMS (Advisory Services). Deadline Dec. 3.

Employment

The following positions at the College are open to all qualified individuals. Call 229-JOBS for further information or visit the Personnel Office, 201 James Blair Hall for information and application forms between 8 a.m. and 4 p.m., Monday-Friday. An EEO/AA employer.

CAMPUS POLICE OFFICER (Grade 7)--Salary range \$13,826 to \$18,886 per year.

Hays Watkins, center, chief executive of CSX Corporation, receives the School of Business Administration's medallion from Dean John C. Jamison, as Mrs. Watkins beams.

Business medallion goes to Hays Watkins of CSX

Hays T. Watkins, chairman and chief executive officer of CSX Corporation, received the College of William and Mary's School of Business Administration Medallion at a ceremony here Friday, Nov. 16. The honor was conferred upon him by Dean John C. Jamison at the annual luncheon of the School of Business Administration Sponsors, Inc., held at the Williamsburg Inn.

The Medallion is awarded annually by the school's faculty to a business leader "whose distinguished career as a contributor to the profession of management represents the highest standards of professionalism and integrity."

Dean Jamison said Watkins was the recipient this year because "his career has been built on vision and the perception of needs and opportunities, on organizational and personal growth, and on the management of change in both public service and corporate profitability, all managed with unflinching cheerfulness." Jamison also cited Watkins's commitment to "the enhancement of the American railroads in the broader field of transportation, with a gentle personal manner often masking, but never diluting, an intense personal commitment to excellence and service."

CSX is the largest transportation/natural resources company in the world. Hays Watkins was a principal architect of the

merger of the Chessie System with Seaboard Industries to form CSX, which has since expanded to include pipelines and barge lines in addition to the existing railroad and trucking base of the company.

Phi Beta Kappa Scholar to speak

David Brion Davis, Sterling Professor of History at Yale University and a Phi Beta Kappa Visiting Scholar, will speak on "Patterns of Violence in Pre-Civil War America" at 3:30 p.m., Wednesday, Dec. 5, in Rogers 100. Mr. Davis' talk is part of the one hundred and eighth anniversary celebration of the founding of the Alpha of Virginia Chapter of Phi Beta Kappa at the College. The public is invited to attend.

A prolific scholar, Mr. Davis is best known for his prize-winning studies of slavery, "The Problem of Slavery in Western Culture" and "The Problem of Slavery in the Age of Revolution, 1770-1823." His most recent book, "Slavery and Human Progress," has just been published by Oxford University Press. He has taught at Yale since 1969 and has held appointments at Cornell, Oxford, and the Huntington Library.

As a Phi Beta Kappa Visiting Scholar, Mr. Davis will spend two days on campus. In addition to delivering his public lecture, he will meet with several classes and talk informally with students and faculty members. On Wednesday, Dec. 5, he will speak on "The Emancipation Moment" to History 351 and will attend a brown bag lunch for all interested history majors at noon in Morton 340. He will also discuss "The Emancipation Moment" with History 201H on Thursday morning, Dec. 6, and later that day will lecture on "Thomas Jefferson as the Republic's Philosopher King" to Government 202-2.

Mr. Davis's visit is sponsored by the United Chapters of Phi Beta Kappa, the Alpha of Virginia Chapter, and the College Lectures Committee.

PHYSICS COLLOQUIUM

Sylvain Liberman, Laboratoire Aime Cotton, University of Paris Sud in Orsay, France, will speak at the Physics Colloquium in Small 109, Friday, Nov. 30 at 4 p.m. His subject is "Atoms in Strong Magnetic Fields."

POETRY LECTURE

Prof. Ilja Kosrovsky of the University of Maryland will lecture Thursday, Nov. 29, at 2 p.m. in Washington Hall on "The Significance of Poetry on American Soil." He will also recite some of his poems. He was educated in Prague, and has taught at the Universities of Berlin, Heidelberg, Warsaw, and Moscow. The public is invited.

Workshop planned

Jan. 14, 1985, a workshop entitled "Data Processing & Microcomputer Concepts" will be held in the Sit 'N Bull room of the Campus Center for employees of The College of William and Mary/Virginia Institute of Marine Science. The class will convene at 8:30 a.m. and run till 4:30 p.m. There is no charge for this workshop.

"Data Processing & Microcomputer Concepts" is designed for individuals who need to communicate their data processing needs with analysts and programmers. The advantages of computerized information systems will be explored and participants will become familiar with computer jargon. The various uses of microcomputers and word processors in the work environment will be discussed. Specific attention will be given to the computer operation at William and Mary in such areas as computer equipment, programming, languages and systems development.

Judy Ewart from the Office of the Vice-President for Business Affairs will be the facilitator.

For further information and registration, please contact Charla Cordle or Renee Berry in the Personnel Office at extension 4214. Enrollment is limited to 30 participants.

Official Memoranda

Message from the President

TO: The College Community

On November 1, when the announcement was made that I would become Director of the Winterthur Museum in March, 1985, I stated that I hoped to step down from the Presidency of William and Mary early enough for Zoe and me to take a vacation in between careers.

In response to my request, the Rector has informed me that I may begin a terminal leave of absence as President on January 9, 1985. This will provide Zoe and me with an opportunity to pack, move and settle into our new home, and also have an extended vacation before taking up my new responsibilities at Winterthur.

I regret that this timing will mean that I shall have to cancel a number of commitments in January, February and March that I had made before the Winterthur opportunity arose. I hope that you will understand.

Thomas A. Graves, Jr.
President

Revised Holiday Schedule

In an earlier communication to the College community, it was announced that the College would observe a Christmas-New Year's holiday period beginning on Tuesday, Dec. 25, and extending through Tuesday, Jan. 1, 1985, with full operation to resume on Wednesday, Jan. 2, 1985.

Subsequently, Governor Robb has declared two additional days for the holiday period, with the result that the College will begin its holiday on Friday, Dec. 21. As was previously announced, the College will re-open for full operation on Jan. 2, 1985.

Best wishes for an enjoyable holiday season.

I.H. Robitshek
Director, Employee Relations

Conference Fund is Set Up

The Board of Student Affairs has established a conference fund with \$6,000 for the 1984-85 year. The Finance Committee requests proposals from students for the remainder of the fall semester, 1984, and the spring semester, 1985. To be considered this semester, submissions should be delivered by Dec. 7 to the attention of Marty Keck, accountant, Student Activities, in room 207, Campus Center. The Finance Committee has established the following priority for requests for conference funding:

1. Students invited to speak or present papers at national conferences.
2. Students who have submitted papers which have been accepted.
3. Students who are representing the College of William and Mary at a conference.
4. Students attending conferences for personal interest.

Questions regarding conference funding should be addressed to either Ed Edmonds, finance committee, Board of Student Affairs, Marshall-Wythe Law Library, ext. 4680 or Marty Keck, accountant, Student Activities, room 207, Campus Center, ext. 4299.

NEW GRANTS AWARDED

Adair, Fred, School of Education; "Family Counseling Program," Peninsula Area Cooperative Educational Services, \$13,000.

Byrd, Mitchell A., Department of Biology; "Endangered Species Program," Virginia Commission of Game and Inland Fisheries, \$79,470.

Collins, Vernon L., Senior Research Associate; "Modification #5 to Task Assignment #1," National Aeronautics and Space Administration, \$20,500.

Kemp, William B., Jr., Senior Research Associate; "Wall Interference Assessment in Three-Dimensional Slotted-Wall Wind Tunnels," National Aeronautics and Space Administration, \$44,544.

Kranbuehl, David, Department of Chemistry; "Characterization of the Cure Cycle Chemistry to Cure Cycle Processing Properties," National Aeronautics and Space Administration, \$28,000.

Levy, John, Clark Daugherty, Kit Rogers and Betty Brooks, Marshall-Wythe School of Law; "Post-Conviction Assistance Project," Department of Justice, \$4,200.

Looney, Leon, Office of Student Financial Aid; Pell Grant Program, \$232,280; College Work Study Program, \$146,689; National Direct Student Loan Program, \$72,597; Supplemental Educational Opportunities Grants, \$37,721, Department of Education.

Lowry, Glenn, and Louise Kale, Muscarelle Museum of Art; "Museum Conservation of Prints and Drawings," Institute of Museum Services, \$7,420.

Miller, Keith, Department of Computer Science; "Specifying and Developing Image Processing Software Using Algebraic Abstract Data Types," National Aeronautics and Space Administration, \$29,632.

Palmer, Richard, Department of Theatre and Speech; "Virginia Shakespeare Festival," James City County, Virginia, \$1,100.

Palmer, Richard, Department of Theatre and Speech; "Virginia Shakespeare Festival," York County, Virginia \$1,000.

Rohrbaugh, Michael, and Neill Watson, Department of Psychology; "Assistantship in Clinical Psychology," Healthcare International, Inc., \$5,000.

Rohrbaugh, Michael, and Neill Watson, Department of Psychology; "Practicum in Family Therapy," Williamsburg-James City County Public Schools, \$5,000.

Runyan, Harry L., Senior Research Associate; "Program of Research in Helicopter Aerodynamic Theory," National Aeronautics and Space Administration, \$28,900.

Sanwal, Jagdish C., Department of Mathematics, and William Bynum, Department of Computer Science, "A Software Toolbox for Robotics," National Aeronautics and Space Administration, \$42,987.

Vahala, George, and Linda Vahala, Department of Physics; "The Effects of A-Particles on CO₂ Laser Scattering From A Fusion Plasma," Department of Energy, \$9,305.

Berret Violette of Williamsburg, right, is congratulated by Prof. Howard M. Smith for being awarded the "Restaurateur of the Year" citation at the recent Order of the White Jacket dinner.

Public Advises

Several management seminars by the William and Mary Women in Business Program are scheduled during the next few weeks.

"Fundamentals of Quality Control Management for Supervisors" will be held Nov. 29-30. "The Woman Executive: Managing in a Rapidly Changing Environment" will take place Dec. 10-11, and "Assertive Management" on Jan. 24.

"Giving and Receiving Feedback" is set for Jan. 25. "Managing the Small Law Firm" is scheduled Jan. 25-26, followed by "The Engineer as Manager" Jan. 28-29. "Improving Management Skills for New or Prospective Managers" will be held Jan. 30-Feb. 1.

More information, including fees, is available from the Women in Business Program, School of Business Administration, College of William and Mary, Williamsburg, or by telephoning 253-4286.

On Sunday, Dec. 2, from 11 a.m. to 1 p.m. in the William and Mary Campus Center Ballroom, the InterSorority Council will be sponsoring a Pancake Breakfast in order to raise money for the Williamsburg Day Care Center. Cost of the breakfast is \$2.25 for adults and \$1.25 for kids. Tickets are available at the door. All campus and community members are invited to attend.

Applications for students interested in participating as a Freshman or Transfer Orientation Aide in January are available in Dean Jarmon's office, James Blair 211, and should be returned no later than 5 p.m., Monday, Dec. 3. Interviews will be held Tuesday, Dec. 4, 2-4 p.m., and Wednesday, Dec. 5, 10 a.m.-12 p.m., in James Blair 204.

Selections will be made on Wednesday, Dec. 5, and an initial meeting will be held Thursday, Dec. 6, 7-8 p.m., in room C of the Campus Center. More information is available at 253-4581.

All students who are interested in information regarding resident assistant positions for the 1985-86 academic year should attend one of the interest meetings. On Thursday, Nov. 29, meetings will be

held at 7 p.m. in Bryan basement and in Tazewell, and in Barrett and DuPont lobbies at 9 p.m. For questions, call the Office of Residence Life at extensions at 4314 or 4150.

The Marshall-Wythe Law Library will be off limits to undergraduate students during reading and exam periods, because of a past history of noise and overcrowding during this time. Admission will be granted to students in the law school and others doing research which can only be accomplished in the library.

Classifieds

FOR SALE

One brand new Dressmaker zigzag free arm sewing machine. Including zippered carrying case, instruction manual and accessories, \$100. Call 966-5403. 11/28

Plymouth Fury III, 1970. 4-door hardtop, vinyl roof. 78,000 miles. New insp. Good condition. Excellent engine. \$600. 229-8189. 11/28

'82 Ford Escort wagon. One owner, mint condition, 27,000 miles. Below book at \$4500. Call 229-4098 evenings. 11/28

1980 Vespa Supera. German-made moped. Excellent condition, only 3500 km. on it. Asking \$350. Call 642-5558. 11/28

Large capacity two-cycle washing machine. Good condition. \$150. Call Robert Bower, evenings at 220-3549. 12/12

1975 VW bug. AM/FM, luggage rack, single owner, 71,000 orig. miles. Very good condition. \$2,200. Call Dick Hoffman, 253-4336 days, 565-1306 evenings. 12/12

Sewing machine: "Singer-Tiny Tailor;" new. Small, lightweight and handy. \$35. 564-0224 after 6 p.m. 12/5

Wooden couch with dark green cushions - \$45; matching chair - \$15. 229-4615. 12/5

1974 VW Beetle. Good condition. Blaupunkt radio. \$1,200 or best offer. 229-7963 (eve). 12/5

1/3 carat solitaire diamond in 14K white gold setting, matching band, with appraisal papers, appraised \$1,800; asking \$1,000 or best offer. 229-4615. 12/5

Man's gold pocketwatch, \$45. Man's steel wristwatch, \$30. 229-4615. 12/5

Contemporary sofa (small) with regular-sized hide-a-bed, like new; GAF 35 mm single lens reflex camera with professional body and electronic flash; twin-size bed, headboard, box spring and mattress; walnut single-pedestal desk (dated and signed; 1956). 229-6755 after 5 p.m. 12/5

Seven typewriters, electric or manual; leather or vinyl briefcases; three-ring binders, etc. Files, assorted sizes, priced to sell. Electric chord organ, \$15; metal phonograph record cabinet, \$10, four wooden valances, each 50 inches across, \$5 each. 229-3592. 12/5

WANTED

Housesitters wanted to share country estate.

Bookstore has come a long way

The College Bookstore has come a long way in 19 years. It used to be located in Taliaferro Hall in two rooms; then a modern building on Jamestown Road was constructed in 1965 to house the expanding business. Two years ago a new wing was added and sales are still growing. Gross in 1965 was \$250,000, and last year, around \$2.3 million.

"The growth of the bookstore has pictured the general growth of the College," says John S. Freeman, trade department manager.

Not only are there more students to buy books, but the prices have increased. However, according to John, publishers' prices now seem to have leveled off after increasing rapidly in the 1970s.

The bookstore, managed by Bruce W. Locke, has 16 fulltime employees, plus a few on parttime status, with hours from 8 a.m.-4:45 p.m. weekdays, 9 a.m.-4:15 p.m. on Saturdays. Since the store is totally owned by the College, all persons who work there are College employees, and the facility generates income for all its expenses.

Not only is the store a popular place for students, but the public also shops there. John wishes more locals knew they could visit the College Bookstore and find the type of books not available elsewhere -- poetry, literature, and backlisted books. "We don't mind stocking in ones and twos," he notes.

He has placed a number of trade books in the store and finds they get good reception. "Trying to guess what people want is a game," he comments. He goes to the American Booksellers convention and keeps up with the best-seller lists and book reviews to see where interests lie. He is also active in the Virginia College Stores Association, a group of 67 store members, and is treasurer of the organization.

About 65 percent of the store's annual business is done at the beginning of the fall semester. The next busiest season is early

January. Professors turn in their requests for textbooks three months before semesters begin, and preregistration gives a pretty good idea of how many books must be ordered for each class, according to John. If a textbook is out of stock, reorders can get them here within about two weeks. A new computer keeps track of inventory and purchase orders.

The College Bookstore, like many of its kind, stocks a variety of items other than books. Such diverse goods as computer supplies, greeting cards, hobby supplies and classical budget tapes and records are available. A gift section features wooden toys, dolls, tin whistles, rubber stamps, umbrellas, puzzles and art calendars. The store also works closely with the Muscarelle Museum of Art, selling current show posters and books connected with exhibitions. There's a lot of demand for insignia T-shirts, shorts, sweatshirts, hats, etc., and during Homecoming, lots of alumni come in to buy these.

John is comfortable in the College setting, he says. Both his parents teach at William and Mary: his father, A.Z. Freeman, is professor of history, and his mother, Margaret Freeman, is associate professor of music. John is a 1970 graduate of Brown University, where he majored in classics. He joined the Scribner's staff after college, then came to the College Bookstore in 1973. His job, he says, is "interesting, with a lot of variations to it. The requirements are different from month to month."

He's one of those folks who can walk to work. He lives at Hartwell Perry Ordinary, a Colonial Williamsburg dependency, with his wife, Bland Blackford, archivist for the Foundation, and it's just a three-block stroll.

Calendar

SATURDAY, DECEMBER 1

Organ recital, Wren Chapel, 11 a.m.
Green and Gold Christmas, W&M Hall, 12-4 p.m.
Alumni Association reception, Andrews Hallway, 7 p.m.
Basketball, W&M v. Drexel U., W&M Hall, 7:30 p.m.
Choir and Chorus Christmas Concert, PBK, 8:15 p.m., \$2

SUNDAY, DECEMBER 2

Choir and Chorus Christmas Concert, PBK, 3 p.m., \$2
SA Movie, W&M Hall, 7 p.m.
Cinema Classics Society film, "Top Hat" (1935), Millington Auditorium, 8 p.m., \$2

MONDAY, DECEMBER 3

Christmas Story Time, Great Hall, Wren Building, 9:30 a.m., 11 a.m., 1:30 p.m.
Red Cross Bloodmobile, Pi Kappa Alpha fraternity house, Unit D, 1-6 p.m.
Larry B. Parker, Acid Rain Seminar, Watermen's Hall, VIMS, 2 p.m.
College Community Orchestra concert, PBK, 8:15 p.m.

TUESDAY, DECEMBER 4

Christmas Story Time, Great Hall, Wren Building, 9:30 a.m., 11 a.m., 1:30 p.m.

WEDNESDAY, DECEMBER 5

Christmas Story Time, Great Hall, Wren Building, 9:30 a.m., 11 a.m., 1:30 p.m.
Basketball, W&M v. U.Va., W&M Hall, 7:30 p.m.

THURSDAY, DECEMBER 6

Christmas Story Time, Great Hall, Wren Building, 9:30 a.m., 11 a.m., 1:30 p.m.
Town and Gown luncheon, PBK Dodge Room, 12:15 p.m., speaker, Roy Williams, "Landscaping of the College"

FRIDAY, DECEMBER 7

Concert by John McCutcheon, Williamsburg Regional Library Auditorium, 7:30 p.m., sponsored by Friends of Appalachian Music

OPEN HOUSE HOURS

President Thomas A. Graves, Jr., will hold Open House for students on Dec. 6 from 4-5 p.m. at his office. No appointment is needed.

Campus Spotlight

John Freeman

Private suite; share kitchen. Mature couple (fac./staff) preferred. Waterfront, outdoor space. 30 minutes from campus. \$300 mo. plus util. & deposit. Contact Cole, Chanc. 120 or 229-7883.

Will pay cash for late model 280Z in good shape. Call 565-2995 evenings.

FOR RENT

4-bedroom house in super condition with many extras. Within walking distance of college. \$600/month. Available 12/1; prefer faculty/graduate/professional. Contact Richard Nelson, 220-3251. 12/12

Two-bedroom furnished apt., Conway, for lease calendar year 1985. Call G. Hall, 253-4284 or 229-4964. 12/12

2-BR apt. available Dec. 17; Williamsburg East on Merrimac Trail. Pets allowed. Air-conditioned. \$325+utilities. Very clean, quiet. 229-6257. 12/12

Two rooms available in 4 BR house Jan. '85. Located next to campus on corner of S. Boundary and Newport Ave. Non-smokers. \$275/month includes utilities. Very clean, quiet. Call 229-6257. 12/12

The 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.

Tina Jeffrey, editor
Publications Office, production
News deadline: Fridays, 5 p.m.