

William and Mary

NEWS

A WEEKLY NEWSPAPER PUBLISHED FOR AND ABOUT THE FACULTY, STUDENTS AND STAFF OF THE COLLEGE OF WILLIAM AND MARY

Volume XVII, Number 12

Wednesday, November 11, 1987

'61 alumnus endows Bottoms Professor in Music

David N. Bottoms Jr. of New York City has made a \$200,000 commitment to the College to establish a permanently endowed professorship in music.

Bottoms, a 1961 graduate of William and Mary, has established the David N. and Mar-

garet C. Bottoms Professorship in Music in honor of his father, now deceased, and his mother, a resident of Auburn, Ala.

The income generated by the endowment will be eligible for matching funds through the Commonwealth of Virginia's Eminent

Scholars program.

Bottoms is executive vice president of Laidlaw Capital Management, Inc. He recently completed a six-year term as trustee with the William and Mary Endowment Association and served as chairman of the

association's investment committee for four years.

A long-time student of piano, Bottoms performs an annual recital in New York. His daughter, Sarah, is a 1986 graduate of William and Mary.

David Reynolds recipient of 1987 Business Medallion

David P. Reynolds, chairman of the Board of Reynolds Metals Company, received the 1987 Business Medallion, awarded by the School of Business Administration faculty, Friday at a ceremony in which President Paul R. Verkuil, Business School Dean John C. Jamison and Dean Emeritus Charles L. Quittmeyer participated.

Reynolds, 72, was presented with a plaque and citation recognizing his "innovativeness, enthusiasm, and honorable exercise of the art of salesmanship," which "represent a significant example of the highest standards of professionalism and integrity in industry."

Reynolds Metals, with sales of over \$4 billion expected this year, is one of the world's major producers and fabricators of aluminum and has recently entered the precious metals business.

A native of Bristol, Tenn., Reynolds has earned a reputation as a constructive environmentalist and one of the industry's most innovative executives. He was responsible for the introduction of the aluminum can, which is the biggest single market for aluminum today, and introduced the idea of consumer recycling of aluminum.

Reynolds joined the company in 1937 as a salesman. During World War II, he became sales manager of the company's aluminum


David Reynolds

division. He was named a vice president in 1944 and became executive vice president of sales in 1958. In 1975 he was elected vice chairman of the board and in 1976 became chairman of the board.

Reynolds served from 1974 to 1976 as chairman of the Aluminum Association, the trade association for the aluminum industry in the United States. He also served as chairman of the International Primary Aluminium Institute.

Past recipients of the Business Medallion, which was initiated in 1976, are: Thomas J. Watson Jr., chairman emeritus, International Business Machines Corp.; Thomas A. Murphy, retired chairman and chief executive officer, General Motors Corp.; Frank Borman, chairman, president and chief executive officer, Eastern Airlines, Inc.; Floyd D. Gottwald, vice chairman, and Floyd D. Gottwald Jr., chairman and chief executive officer, the Ethyl Corp.; James C. Wheat Jr., chairman, Wheat, First Securities; Thomas Boushall, honorary chairman, Bank of Virginia; J. Harwood Cochrane, chairman, Overnite Transportation Company; Hays T. Watkins, chairman and chief executive officer, CSX Corp.; Brenton S. Halsey, chairman and chief executive officer, James River Corp.; and Katharine Graham, chairman of the Washington Post Company.

Members-elect chosen by PBK

Henry Rosovsky, chairman of the Commission on the Tercentenary Observances of the College of William and Mary in Virginia, will preside at the induction of members-elect to Alpha of Virginia Chapter of Phi Beta Kappa, Dec. 5.

Phi Beta Kappa members-elect from the class of 1988 and their areas of concentration are: Hershel Julius Alexander, German; Mark David Argentine, chemistry; Erik Peter Bantsleben, government/German; Shawn Adrian Barrett, chemistry; Emily Jean Beck, theatre and speech; Richard Stanley Bedlack Jr., psychology; John Theodore Biggs, biology; Robert John Boerth, English; Thomas Watson Britt Jr, psychology; Suzanne Bailey Eacker, biology; Rebecca Brooks Edwards, English; and Kathryn Diane Egan, computer science/Spanish.

Also, Jill Therese Feeney, government; Karen Susan Galloway, biology; Tracey Beth Holsinger, biology; Michael Robert Keller, international studies/German; Lisa Anne MacVittie, economics/fine arts; Sheila Maureen Martineau, biology; Virginia Fern Miller, English; Shariar Araghi Nabizadeh, biol-

ogy; Ann Seldon Oliver, biology; Donald James Planty Jr., government; Benjamin Milo Rush III, biology; Elizabeth Tobin Shiers, economics; Landon Raymond Taylor, government; Christina Lee Wells (Presidential Scholar), chemistry; Sally Elizabeth Wilborn, government; Andrew Morris Williams, gov-


ernment; and Mary Beth Wittekind, economics.

Jennifer Lynn McMillion, English, is a member-elect from the graduate program in Arts and Sciences.

Health meetings open tomorrow

Two government officials, Sen. Dale Bumpers (D-Ark) and Stephanie Lee-Miller, assistant secretary for public affairs, Department of Health and Human Services, will give separate public lectures on health care as part of a conference this week titled "Health Care Policy: Where is the Revolution Headed?" sponsored by the College's Public Policy Program.

Ms. Lee-Miller, who has been with the Department of Health and Human Services since 1980, will give an overview of the Reagan administration's approach to health care policy at 7:30 p.m. Thursday, Nov. 12, in Millington Hall auditorium.

Sen. Bumpers, a member of the Senate Health Finance Committee, will speak at 8 p.m. Friday, Nov. 13 in Chancellors 102.

The public is invited to both lectures. There is no admission charge.

The conference is the first in an annual series sponsored by the university's new interdisciplinary program on public policy. The meeting is co-directed by two William and Mary faculty members, Leonard G. Schifrin, Chancellor Professor of Economics and a

nationally recognized expert in the health care field, and David H. Finifter, associate professor of economics.

Dr. Gail Wilensky of Project Hope, Washington, D.C., will lead a discussion on major new technological thrusts in health care delivery and ways in which technological and organizational changes will challenge the industry. Professor Mark V. Pauly of the University of Pennsylvania will lead a session on health care financing to open the conference schedule on Nov. 14.

The afternoon session, led by Professor Paul J. Feldstein of the University of Michigan's School of Public Health, will look at the relationship of health care policy and social values.

The concluding session Nov. 14 will be a panel discussion on health care policy issues by representatives of a variety of organizations, including the American Medical Association, private insurance companies, the American Hospital Association and Blue Cross and Blue Shield Association.

One of 'The Three Sisters' from Chekhov's homeland

There's a special excitement at rehearsals of "The Three Sisters," which will be presented by the William and Mary Theatre, Nov. 19-22 — the excitement of having an actress from Leningrad in the cast who can add a Russian viewpoint to the interpretation of Anton Chekhov's masterpiece.

Nadia Gorshkova is a graduate of the Leningrad Theatre Institute, and she plays the role of Masha, one of the three sisters. The wife of a student at the Marshall-Wythe School of Law, Nadia is as delighted to be in the cast as the company is to have her.

When she graduated from theatre school she regretted not having the opportunity to appear in "The Three Sisters." It was scheduled for production the following year. Chekhov is one of her favorite writers. She says she can be in a sad mood and, after reading a few tales by Chekhov, her spirits are lifted.

Nadia has been in the United States less than a year, so while the cast looks to Nadia for the correct pronunciation of Russian words and an interpretation of Chekhov's script, she is looking to fellow cast members for help with modern American idioms. Although she had language training in Russia, she was initially homesick because she could not understand the campus vernacular.

Nadia still stops in a conversation to arrange her thoughts and ask, "I can say that?" but she is much more at home now. Getting a driver's license has helped too. She is currently taking voice lessons and hopes to take some acting courses next semester.

Nadia met her husband, Mark Borghesani of Burke, Va., when he was a language student in Russia. She says she is lucky that she only had to wait six months to get the necessary papers to be able to leave Russia and join her husband. She hopes to achieve dual citizenship in the future.

Married in the equivalent of a registry office in Leningrad, the newlyweds, with family and friends from Russia and America in attendance, celebrated in the traditional Russian way with lots of food and lively music on the balalaika and the spoons. She hopes to visit her family and is looking forward to her mother visiting her.

Nadia was initially headed for a career in business when she was cast in a film that won second prize in a Soviet Children and Youth competition. She still pursued her studies to be a trader. When she was cast in a second film, she decided to set her sights on becoming a professional actress and auditioned for the prestigious Leningrad Theatre Institute.

The four-year curriculum is strenuous and includes all aspects of the theatre including financial management and production. Actors are expected to take classes in dance, ballet, folk dance, stage movement and physical education. An extra year of study is expected of students who wish to go into musical comedy.

"It is wonderful having Nadia in the cast," says director Leslie Muchmore. "She is a good actress and well trained. She is able to standardize the pronunciation for us, and she heightens the interest of everyone working on the play."

Nadia is equally complimentary about Muchmore. She likes his style of directing and is glad that he is soft-spoken and not a director who yells. She is amazed at the speed with which the current play is being produced. It would be at a much more leisurely pace in Russia, she contends, but she likes the faster pace and the opportunity being in the play gives her to get involved with campus life.

Muchmore is using a new translation of the play by American playwright Lanford Wilson. Wilson's translation, he says, is very modern and eliminates the Victorian stiffness of earlier translations that made the play seem remote.

One of Chekhov's last plays, completed in 1899, "The Three Sisters" is about three sisters and a brother, left in a very provincial city in Tsarist Russia by the death of their military father. As with many Chekhov themes, says Muchmore, it deals with the inability of the aristocracy in Russia to survive in a changing world.

The three sisters will be played by Nadia, Tracey Leigh and Emily Frye. The cast also includes Tom Fiscella, Sheri Holman, Tyler Lincks and Christopher Enright.

Sets are by Jerry Bledsoe, associate professor of theatre and speech.


The three sisters — Nadia Gorshkova, Emily Frye and Tracey Leigh

Notes

Museum trip

Reservations will be accepted until Dec. 1 for the Dec. 8 Muscarelle Museum Membership Trip to the Freer Gallery and the Torpedo Factory in the Washington, D.C., area. Besides the attractions of these two important art centers, there will be time to tour Old Town Alexandria.

Guided tours have been arranged with both art centers. Participants in the trip must be or become members of the Muscarelle. The bus will depart from Common Glory lot at 7 a.m., Tuesday, Dec. 8, and return at 6:45 p.m. Cost is \$27. No telephone reservations may be made; members are asked to write: Museum Trip, Muscarelle Museum of Art, College of W&M, Williamsburg, VA 23185.

Yard sale

The College of William and Mary and Eastern State Hospital are jointly sponsoring an auction at 9 a.m., Friday, Nov. 20. The location is building 22 of Eastern State Hospital. Easy-to-follow signs will be posted.

The Virginia Conflict of Interest Act does not preclude you from purchasing items at the auction. You may bid as high as \$500 on each item owned by William and Mary without violating the act. There is no limit on your purchases of Eastern State Hospital property.

The auction is open to the public. For additional information, call Property Control at ext. 4179.

Samaritans sought

A Williamsburg resident is very anxious to get in touch with two Good Samaritans who helped her out the evening of Oct. 31 when her car broke down on Mill Neck Road. Two women in a compact car, who identified themselves as William and Mary students, came to her aid. She would like to thank them for their assistance. Will the two Samaritans please call 229-2108.

Falcon Crest

If you're a fan of the TV series "Falcon Crest," watch for the credits Friday evening. This segment was written by an alumna, Lisa Seidman, story editor for the show. It was "small world" time when Lisa joined the show. One of the first persons she met was actor David Selby who asked her if she knew his classmate from Southern Illinois University: Louis E. Catron.

Publication Schedule

The William and Mary News will not be published Nov. 26 because of the Thanksgiving holidays. Normal publication will resume on Dec. 2. Deadline all materials for the Dec. 2 issue will be noon, Monday, Nov. 30.

Talent show

Delta Sigma Theta sorority will present its annual "Jabberwock" talent show at 2 p.m. on Sunday, Nov. 15 in the Campus Center ballroom. Proceeds from the event will benefit a sorority scholarship fund. The public is invited.

Tickets are \$2 in advance and \$3 at the door

and are available by calling Charlene Jackson or Rita Sampson at ext. 4159.

Spanish house

Spanish House conversation hours for advanced students, Thursday from 7 to 8 p.m.; Beginners, Wednesday, 7-8 p.m.; Spanish culture-oriented activities, Tuesday 7-8 p.m.

Thanksgiving Holiday

The College and Virginia Institute of Marine Science will be closed Nov. 26-27 to observe Thanksgiving.

The administrative offices, the plant department and campus mail room will be closed with the exception of essential employees who are required to work. The Campus Police Department will maintain its regular schedule.

The names of classified and William and Mary support employees who are required to work must be reported in writing to the Office of Personnel Services by Nov. 20 in order that these employees may be credited with compensatory leave on an hour-for-hour basis.

With approval of management, compensatory leave should be taken as soon as possible after the holiday on which it was earned. Compensatory time not taken within 12 months will lapse. Hourly employees who are required to work on the holiday will be paid their regular hourly rates.

On behalf of the administration of the university, I wish each member of the College community a safe and enjoyable holiday.

Melvyn D. Schiavelli
Provost

Calendar

Wednesday, Nov. 11

Panel Discussion: "Law Schools," Morton 342, 7 p.m.

Honors Program: "On Freud" by William McGrath, University of Rochester, Tucker 120, 7:30 p.m.

Thursday, Nov. 12

*Town and Gown Luncheon: "Economic Outlook for the State of Virginia and the Nation" by Roy Pearson, professor/director of business research, School of Business Administration, CC ballroom, noon

American Red Cross

Bloodmobile, W&M Hall, 1-7 p.m. Sponsored by ROTC program

Graduate and Professional School Day, Trinkle Hall, 1-5 p.m.

Ph.D. Oral exam: Mengli Du, "The Effects of Closed Classical Orbits on Quantum Spectra: Ionization of Atoms in a Magnetic Field," Small conference room, 2 p.m.

"Health Care Policy: Where is the Revolution Headed?" "Overview of the Reagan Administration's Approach to Health Care Policy" by Stephanie Lee-Miller, assistant secretary for public affairs, Department of Health and Human Services, Millington Aud., 7:30 p.m.

French House film, Botetourt Theatre, 7:30 p.m.

The Supreme Court, The Bill of Rights and the Law: "The Public's Right to Know" by William B. Spong, dean and Dudley W. Woodbridge Professor of Law Emeritus, Marshall-Wythe School of Law, and former U.S. Senator from Virginia, Wmsbg. Regl. Lib. Aud., 8 p.m.

Friday, Nov. 13

"Health Care Policy: Where is the Revolution Headed?" Speaker: Sen. Dale Bumpers, Chancellors 102, 8 p.m.

Cissy Patterson Lecture in Undergraduate Mathematics: "The Most-Used Technique in Mathematics" by Howard Eves, Distinguished Professor, University of Central Florida, Jones 301, 2:30 p.m.

CEBAF Seminar: "Radiative Kaon Capture and Hyperon Weak Radiative Decay" by Edward K. McIntyre, Boston University, CEBAF 47, 11 a.m.

Physics Colloquium: "Photodetachment and Ionization in Intense Laser Fields" by H. Reiss, American University, Small 109, 4 p.m. (Coffee in conference room, 3:30 p.m.)

*Virginia Symphony Concert with the W&M Women's Chorus, Chrysler Hall, Norfolk, 8:30 p.m. Call 1-623-8590

*SAMovies, Trinkle Hall: "Black Widow," 7 p.m.; "Secret of My Success," 9 p.m.

Saturday, Nov. 14

Wren Chapel organ recital, 11 a.m.

Furman Lecture: "Jews and Christians after Auschwitz" by Emil Fackenheim, Rogers, 7:30 p.m.

*Virginia Symphony Concert with the W&M Women's Chorus, Chrysler Hall, Norfolk, 8:30 p.m. Call 1-623-8590

Sunday, Nov. 15

*Jabberwock Talent Show, CC ballroom, 2 p.m. \$2 in advance, \$3 at door. Call ext. 4159

Music at the Muscarelle: William and Mary Chamber Players (Burton Kester), Muscarelle Museum, 3 p.m.

*Virginia Symphony Concert with the W&M Women's Chorus, Virginia Beach Pavilion, 8:30 p.m. Call 1-623-8590


Tracey Leigh


Timothy Olbrych

Olbrych to give recital Nov. 17

Timothy Olbrych, guitarist, and lecturer in music at the College of William and Mary, will give a recital at 8 p.m., Tuesday, Nov. 17 in the Great Hall of the Sir Christopher Wren Building.

This concert is free and open to the public.

The first half of the program will feature the baroque guitar—a popular instrument during the Baroque period (1600-1750) particularly in the French, Italian and Spanish courts. Olbrych will play suites by Gaspar Sanz, Robert De Visee and Ludovico Roncalli.

In the second half of the program Olbrych will feature the music of South America on the classic guitar. He will play works by Agustin Barrios Mangore, Juan Pernambuco and selections to honor the centennial of Heitor Villa-Lobos.

Olbrych has been teaching guitar and guitar chamber music at the College since 1978. He has degrees in music education and performance from Hartt School of Music and a master of music in guitar performance from Virginia Commonwealth University. He has studied guitar with Richard Provost, Gordon Crosskey, Alice Artzt and Jesus Silva. He has performed in many master classes including those with Oscar Ghiglia, Carlos Barbosa-Lima, Michael Lorimer, Alice Artzt, Richard Provost, and David Russell. He has also performed as a soloist throughout the East Coast.

Olbrych is the founder of the Tidewater Classic Guitar Society and a member of Phi Kappa Lambda Music Honor Society. He has been featured regularly as a soloist and a chamber performer on WHRO-TV.

Leigh recital set Sunday

Tracey Leigh, mezzo-soprano, will present a program of Spanish music at 4 p.m., Sunday, Nov. 15 at the Muscarelle Museum. The recital is free and open to the public.

Ms. Leigh, who plans to graduate in January with a concentration in theatre and a minor in Spanish, will sing a cantata by Padre Jose Pradas, "Tonadillas" by Enrique Granados and "Siete Canciones Populares" by Manuel de Falla.

Ms. Leigh is a student of Martha Connolly, lecturer in music, and has studied flute with Deborah Cross, lecturer in music.

Her theatre credits include Cassie in "Goin' Home to Freedom" and Dione in "Hair," as well as roles in "God's Children" and

Director's Workshop productions of "Interview" and "The Passing of the King." She will also appear in the Nov. 19-22 W&M Theatre production of Chekhov's "Three Sisters."

As a member of Orchesis, Ms. Leigh appeared in last spring's "An Evening of the Dance" and this semester's DANCEVENT. She was an apprentice with the Virginia Shakespeare Festival and is a DJ for WCWM.

Ms. Leigh will be accompanied by Julie Smith, a senior theatre major from Yorktown, Va., who is accompanist for the Peninsula Community Theatre and the Encore Dinner Theatre. Donna Binns of Alexandria, Va., a student of John Bourque, will play the trumpet obbligato.

Fackenheim to speak Nov. 14

Emil Fackenheim, world-renowned Jewish philosopher and writer, will give a public lecture on "Jews and Christians after Auschwitz" on Saturday Nov. 14, at 7:30 p.m. in Rogers Hall.

Sponsored by the department of religion,

Fackenheim is the Rosalie R. Furman lecturer in Judaic Studies for 1987-88. Educated in Germany and at the University of Toronto, Fackenheim served until 1983 as University Professor of Philosophy at Toronto.

Book Contest offers \$500 prize

The Virginia College Stores Association announces its 10th annual Book Award, which consists of \$500 and an engraved Jefferson cup. The award will go to an author currently residing in Virginia, for a book of "outstanding literary, social and intellectual merit" published in the calendar year 1987. Nominations will be accepted from all sources.

Four copies of each entry should be sent to: Jerry N. Showalter, Newcomb Hall Bookstore, University of Virginia, Charlottesville, VA 22901.

The deadline for entries is Dec. 18, and the decision will be made by May 1, 1988. The Award will be presented to the author at a banquet during the fall meeting of the Virginia College Stores Association.

Senior Recital: Tracey Leigh, soprano; Accompanists: Julie Smith, piano, and Donna Binns, trumpet; Muscarelle Museum, 4 p.m. Sponsored in conjunction with the Spanish department

Monday, Nov. 16

Amnesty International: Speaker, Veronica DeNegris, Rogers 100, 8 p.m.

Tuesday, Nov. 17

Muscarelle Museum Members' Trip: "Centennial Exhibition of Georgia O'Keeffe" and the U.S. Botanic Garden

School of Marine Science Sailing Club, VIMS, Waterman's Hall, room B, 4 p.m. (contact Pat Barthle, 642-7275)

*College Women's Club meeting: "Plastic, Reconstructive and Cosmetic Surgery" by Dr. David Teasley, Eastern Virginia Graduate School and Williamsburg Community Hospital, CC rooms A&B, 7 p.m. \$2; students with ID, \$1

Guitar Recital: Tim Olbrych, Wren Great Hall, 8 p.m.

Wednesday, Nov. 18

Honors Program — Film: *Battle of Algiers*, Wmsbg. Regl. Lib. Aud., 7:30 p.m.

Concert: William and Mary Chamber Players (Burton Kester), Wren Great Hall, 8 p.m.

Comedy Club, CC ballroom, 8 p.m.-midnight

Thursday, Nov. 19

*Town and Gown Luncheon: "Germany: Between Sorrow and Anger" by Clayton Clemens, assistant professor of government, CC ballroom, noon

Career Speakers Series: "Careers in Journalism" by J. Edward Grimsley '57, Morton 141, 4 p.m.

Concert: William and Mary Chamber Players (Burton Kester), Bruton Parish Church, 8 p.m.

*William and Mary Theatre Production: "The Three Sisters" by Anton Chekhov, PBK, 8:15 p.m. \$4

Friday, Nov. 20

W&M and Eastern State Hospital Surplus Property Auction, Eastern State Hospital Bldg. 22, 9 a.m.

Physics Colloquium: "Neutron Vibrational Spectroscopy for the Determination of the Site and the Potentials of Hydrogen in Metals" by Rolf Hempelmann, Institut für Festkörperforschung, KFA Jülich, Small 109, 4 p.m. (Coffee in conference room 3:30 p.m.)

Exhibition Opening: "Art and the Law," Muscarelle Museum, 5:30-7:30 p.m.

Friends of the Library, Botetourt Theatre, 7 p.m.

*SA Movies, Trinkle Hall: "Octopussy," 7 p.m.; "Livin' Daylights," 9 p.m.

*William and Mary Theatre Production: "The Three Sisters," PBK, 8:15 p.m.

Saturday, Nov. 21

Wren Chapel organ recital, 11 a.m.

*Football v. University of Richmond, Cary field, 1 p.m.

*William and Mary Theatre Production: "The Three Sisters," PBK, 8:15 p.m.

Sunday, Nov. 22

*Annual Open House commemorating the arrival of the Monroes at Highland, Ash Lawn-Highland, Charlottesville (No charge for residents with ID)

*William and Mary Theatre Production: "The Three Sisters," PBK, 2 p.m.

* indicates an admission charge.

Classified Advertisements

FOR SALE

1978 Chevy, Monte Carlo, clean, auto trans., radio, air conditioning, cruise control, defogger, V-8, just inspected, new front tires and battery. \$950. 229-7313. (12/2)

1979 Datsun 210 hatchback, royal blue, 5-speed, 40+ mpg, AC, one owner. Regularly serviced, very good condition. New tires, paint, ignition wiring and clutch master cylinder. \$1,050. Call ext. 4242, or 229-0529, evenings. (12/2)

Three-BR house; living room with brick fireplace, dining room, kitchen, ceramic-tile bath; large fenced-in back yard; large garage. \$74,900. Call 229-7091 after 5:30 p.m. (Monday-Friday), and anytime weekends. (12/2)

Typewriter — Smith Corona, coronet cartridge 12 w/case and 2 cartridges, \$90. Call Betsy at ext. 4623. (11/18)

1981 Toyota Corolla Blue Sport Coupe, Automatic transmission, AM/FM stereo cassette, new brakes and tires, one owner. \$1,450. Call 887-5402 after 6:30 p.m. (11/18)

1972 Ford LTD, green. Has been inspected; needs some work. Best offer. Call Mrs. Barbara A. Brown, 253-2289, after 4 p.m. (11/11)

FOR RENT

House for rent, York Terrace, 1 BR, attached garage, central A/C, nice yard, w/w carpet, \$450 per month. Available immediately. Call 229-2032 after 4:30 p.m. (11/18)

Young professional male — seeking responsible post. grad. or older male to split rent and utilities in new townhouse — 4 minutes from campus: 2 BRs, 2 baths, kitchen, living room — all furnished/carpeted with washer/dryer, dishwasher, cable TV. Rent, \$262.50 plus one half utilities. Call Charles, 229-9385, evenings and weekends. (11/11)

WANTED

Babysitter needed Monday-Friday from 3:15 to 5:15 p.m., in St. George's Hundred off Route 5. Babysitter must provide own transportation. If interested, call Patti Sharp at 565-6855 during working hours or 229-5822 after 5 p.m.; or call Help Unlimited, ext. 4129. (12/2)

Furnished house, townhouse or apartment needed for visiting professor Jan.-May 1988. Prefer location near campus. No pets. Call religion department, ext. 4513 or 4384 or Professor Zahavy in Minneapolis at 612-920-4263. (12/2)

Classifieds are carried as a service to members of the College community only. There is a charge of \$3 for an advertisement of 40 words or less in three consecutive issues. Copy changes constitute a new advertisement. Copy and payment should reach the News Office (James Blair 310A) no later than 5 p.m. the Friday preceding the first insertion.

Good home for loveable male, 3-year-old black Labrador retriever. Excellent hunter with AKC papers. Breedable. Call Kevin at 564-0249 after 6 p.m. (11/18)

INSTRUCTION

Guitar lessons: W&M faculty guitarist accepting private students, all styles. Discounts on handmade classic guitars, strings and accessories. Call Tim Olbrych, 229-2618. (12/2)

Piano lessons: Experienced teacher with master's degree from Peabody Conservatory offers piano and music theory lessons for all ages and levels. Reasonable rates — Lafayette Manor location. Gayle Pougher, 565-0563, evenings. (11/18)

FOUND

In Phi Beta Kappa Hall parking lot, pair of women's size 8 leather gloves. Call 229-1810 to identify and claim. (11/18)

LOST

Man's French raincoat, olive drab, tissue-type nylon. Lost last spring. Reward. Call 229-4083. (12/2)

Hard gold bracelet. Reward offered. Please call 253-8622. (11/18)

SERVICES

"At Your Service" is now offering the following services of gift/grocery shopping, gift wrapping, housesitting, in-home manicures and pedicures, dry cleaning pick-up and delivery, typing, resume writing, special event planning/hosting. Call 874-3320. (12/2)

Need Fast accurate first-class typing for your papers? Call Rosita ext. 4538 or leave message. (12/2)

Employment

Informational interviews will be held in the Office of Personnel Services each Thursday from 9 a.m. to noon on a first-come, first-served basis. This is an excellent chance to learn more about employment opportunities at the College and VIMS.

The following positions at the College are open to all qualified individuals. Call 229-JOBS for further information, or visit the Office of Personnel Services in Thiemes on Richmond Road for information and application forms, Monday-Friday, 8 a.m.-4 p.m. An EEO/AA employer.

Deadline for the following positions is Nov. 13 unless otherwise indicated.

MARINE SCIENTIST B (Grade 12) — Entry salary \$25,027. No. 049. Location: VIMS (Biological and Fisheries Science).

LABORATORY SPECIALIST A (Grade 7) — Entry salary \$16,025. No. 050. Location: VIMS (Biological and Fisheries Science).

AUDITOR-Internal (Grade 11) — Entry salary, \$22,887. No. 075. Location: Internal Audit.

LABORATORY SPECIALIST A (unclassified) — \$7.70 per hour, part time, approximately 30 hours per week. *This is a restricted appointment with funding that is subject to renewal June 30, 1988.* No. V005. Location: VIMS (Chemistry and Toxicology).

OFFICE SERVICES ASSISTANT (unclassified) — \$5.90 per hour, part time, approximately 20 hours per week. No. A65. Location: Advancement Systems.

COMPUTER OPERATOR (unclassified) — \$7.05 per hour, part time, approximately 30 hours per week. Primary working hours are 9 a.m.-4 p.m., Monday and Friday; 8 a.m.-5 p.m., Saturday; and 1:30 p.m. to midnight, Sunday. Hours subject to change when the need arises. No. A66. Location: Computer Center.

OFFICE SERVICES SPECIALIST (Grade 5) — Entry salary \$13,412. No. 032. Location: Transportation Services.

LABORATORY AIDE A (unclassified) — \$4.51 per hour, part time, approximately

Director of Development and Alumni Relations School of Business Administration The College of William and Mary

The director is responsible for all programs directed toward the understanding and support of the School of Business Administration including all development and alumni relations programs. The director will report to the dean of the School of Business Administration and work in close cooperation with the university's Office of Development and the executive director of the Board of the School of Business Administration Sponsors.

The successful applicant must have an understanding of and commitment to the role of business education and possess a high level of organizational, interpersonal and communication skills. Education fund-raising background including capital campaign experience preferred but not required.

Address letter of application, resume and names of three references to: Barrett H. Carson, Director of Development, The College of William and Mary, Williamsburg, VA 23185.

The review of applications will begin Nov. 30, however, applications will continue to be accepted until the position is filled.

The College of William and Mary is an Affirmative Action, Equal Opportunity Employer. Women and minorities are encouraged to apply.

20 hours per week. *This is a restricted appointment with funding that is subject to renewal Dec. 31.* No. V007. Location: VIMS (Biological Oceanography).

LABORATORY MECHANIC A (unclassified) — \$5.90 per hour, part time, approximately 17 hours per week. *This is a restricted appointment with funding that is subject to renewal June 30, 1988.* No. V008. Location: VIMS (Physical Oceanography).

CUSTODIAL WORKER (Grade 1) — Entry salary, \$9,389. No. 440. Location: VIMS (Buildings and Grounds).

OFFICE SERVICES SPECIALIST-Museum Research Assistant (unclassified) — \$6.45 per hour, part time, approximately 18-22 hours per week. No. A67. Location: Muscarelle Museum.

MARINE SCIENTIST B (Grade 12) — Entry salary \$25,027. *This is a restricted position with funding that is subject to renewal June 30, 1988.* No. 219. Location: VIMS (Physical Oceanography). *Deadline:* Dec. 15.

National Center for State Courts Staff Associates

Two part-time positions in a national court organization. Work involves timely collection and data entry of court statistics, responding to requests for routine statistical information and editing of grant proposals and various texts prepared for publication.

Must have excellent work habits, proven data entry and data management skills, knowledge of judicial systems and court operations, good communications and interpersonal skills and a demonstrated capacity for learning quickly. Bachelor's degree required with graduate work or other advanced training or experience with respect to statistics, court data and judicial branch operations desirable.

Work schedule will vary from 18 to 36 hours per week. Starting salary \$8.22 per hour to \$9.52 per hour, depending on qualifications and background, with extensive fringe benefits.

Submit resume by Nov. 30 to National Center for State Courts, Box PT, 200 Newport Ave. Williamsburg, VA 23185. EOE/AA.

CPR course

The Colonial Virginia Chapter of the American Red Cross will conduct the adult CPR course the evenings of Nov. 17 and 24 from 7 to 9:30 p.m., in chapter headquarters at 324 Monticello Ave. Participants must attend both sessions for certification.

There is no charge for instruction. However, a course materials fee of \$12 is charged for texts, disinfectants, masks, etc.

Pre-registration is mandatory and may be completed by sending a check payable to the American Red Cross, 324 Monticello Ave., before the deadline, Monday, Nov. 16.

For further information call 253-0228, Monday through Friday from 9 a.m. to 4 p.m.

Chorus singing with symphony

The College's Women's Chorus will sing three concerts with the Virginia Symphony, Friday, Saturday and Sunday, Nov. 13, 14 and 15.

The Friday and Saturday performances will be at 8:30 p.m. at Chrysler Hall. The Sunday afternoon performance at 3 p.m. will be at the Pavilion in Virginia Beach.

The Chorus will sing "Sirens" by Claude Debussy and Concerto on Old English Rounds by William Schumann for solo viola, women's chorus and orchestra. The orchestra will be conducted by Winston Dan Vogel, conductor of the Virginia Symphony.

The Chorus has been working on the two compositions all semester, and Mr. Vogel has attended several rehearsals on campus.

Ticket information may be obtained by calling 623-8590 in Norfolk.

The William and Mary News is issued weekly during the school year for faculty, staff and students of the College and distributed on campus Wednesday afternoons. News items and advertisements should be delivered to the News Office, James Blair 310A, no later than 5 p.m. the Friday before publication. Notices for the calendar should be delivered to the News Office no later than 5 p.m. the Wednesday before publication.

Barbara Ball, editor
Publications Office, production
News deadline: Fridays, 5 p.m.