

William and Mary

NEWS

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

Volume XIX, Number 1

Wednesday, August 23, 1989

Timely Reminders

Curtain going up

An early response will insure a seat for the William and Mary Theatre season which opens Oct. 6 with the musical "The Canterbury Tales." Faculty, student and staff subscriptions are \$10; regular subscriptions are \$16. Both subscription rates offer a healthy discount over individual admissions.

For details, call the office, ext. 4395.

Going, going, almost gone

The Concert Series is again headed for a sold-out season. According to the Concert Series office, there were only about 200 tickets left on Tuesday, and projections were that these would soon be gone.

This year's schedule includes a return of the New York City Opera National Company.

For details, call the Series Office in the Campus Center, ext. 4557.

Tutors sought

If you have two spare hours a week and a kind heart toward your fellow man/woman, the Rita Welsh Adult Skills Program would be happy to sign you up as a tutor. No previous experience necessary. Please call the Center at ext. 4644 for details. Classes at the Center begin Sept. 11.

The Blair library

"Put & Take" paperback library on the second floor of James Blair is still active, and new users are invited. Bring three books for the shelves initially and then borrow and return on a one-to-one basis at your leisure.

A correction

The story in the Aug. 9 issue stated that Swem Library is one of 20 repositories in Virginia designated as a 1989 conservation survey site in the first phase of a major conservation and preservation project. The headline on that story incorrectly listed the library as "one of 200 sites chosen." Our apologies.

Class of 1993 arrives Saturday

Residence halls open Saturday to welcome the class of 1993, the class whose graduation year will also mark the College's 300th anniversary.

President Paul R. Verkuil, Student Association President Tom Duetsch and Vice President for Student Affairs Samuel Sadler will greet students at a 1 p.m. session, Saturday afternoon for students and parents in William and Mary Hall.

Mr. and Mrs. Verkuil will host a reception on the front lawn of the Wren Building Saturday afternoon. The President's House will be open.

There are several other social events planned including an ice cream social for students and academic advisers on the front lawn of William and

Mary Hall, sponsored by the Student Association; a picnic at the Reves Center for International Studies for foreign students; and a social with a D.J. sponsored by the Student Association on the lawn outside Andrews Hall.

Before classes start on Thursday, Aug. 31, students will be hosted at a barbecue with advisers, and student affairs staff and their families on the Commons Lawn Wednesday.

To top off the week, the Society of the Alumni will host an ice cream social at the Alumni House Friday afternoon.

The orientation program also includes several required sessions for students. Three one-hour

academic skills programs will be held in Phi Beta Kappa Memorial Hall Monday beginning at 10 a.m. Attendance at one is required.

Orientation sessions to familiarize students with facilities at Swem Library and the Computer Center are also required.

Incoming students are also required to attend "Choices" Tuesday afternoon, a session that will enhance students' awareness of the need to make conscious choices regarding responsible behavior. It is designed to increase the student's fund of information for making responsible decisions regarding substance abuse and sexual activity, and introduce key people who can assist in decision making.

New recreational facility (picture taken during construction).

New complex expands recreation facilities

The \$4.8 million recreation and teaching facility behind William and Mary Hall is being readied for the opening of classes next week. The new facility becomes part of an impressive sports complex on the new campus, which includes William and Mary Hall, the Busch tennis courts and the playing fields beside them.

The new building, says W. Samuel Sadler, vice president for student affairs, provides a dramatic expansion in facilities available for recreational sports and gives the campus a very important wellness and fitness complex.

The facility contains three gymnasiums; six racquetball and two squash courts; an eight-lane,

25-meter pool; machine and free weight rooms; and support facilities, which include showers, locker rooms, offices and storage areas. It also includes a suite of restrooms that can be accessed from the outside without using the main entrance of the building. These will be available for players on the nearby tennis courts and playing fields.

The weight rooms contain state-of-the-art equipment for both machine and free-weight work. There is over \$250,000 worth of equipment in the building.

A central elevator in the building and attention to the needs of differently able persons makes the entire facility accessible to the handicapped.

An exercise trail that will be installed in the area around the building and adjacent Matoaka woods will add another outdoor fitness unit to the complex, says Sadler.

The new facility, added Sadler, also provides space for sports-related activities including the training of student referees and officials. Student sports clubs will be provided with storage in the new complex.

"We can all take pride in a building like this, which fulfills a long-standing need to strengthen recreational sports," said Sadler. He noted that last

Continued on page 3.

Private gifts to the College exceed record

The College received a record \$13,362,371 in private gifts during the 1988-89 fiscal year, a 32.7 percent increase over the previous year's \$10,066,394 and the highest total ever given in one year, according to figures compiled by the Office of University Advancement.

President Paul Verkuil attributed the record to growing enthusiasm in support of the College's \$150 million Campaign for the Fourth Century. "There is no doubt that the momentum generated by the campaign has had a positive impact on our

success in attracting private support," said Verkuil. "We are grateful for that support and confident that it will continue throughout the campaign."

"It is especially gratifying to see this kind of enthusiasm so early in the campaign," said Edward T. Allenby, vice president for university advancement. "We owe a great deal of our success to the dedication of volunteers, who have taken leadership positions in the campaign and will continue to boost our efforts in regions throughout

the country."

This year's \$13 million total, which reflects gifts received from all sources for all purposes from July 1, 1988, through June 30, 1989, showed increases in every category.

Alumni, parents and friends made gifts totaling \$9,438,664 in 1988-89, up from \$6,704,430 the previous year. Foundations contributed \$1,646,153, compared with \$1,479,689 in 1987-

Continued on page 6.

Labor Day closing
See page 3.

Colonial Dames cite
history doctoral candidate
See page 3.

Employee picnic
See pages 4 and 5.

Zamora looks at Aquino presidency in the Philippines

The following is excerpted from a talk by Mario Zamora, professor of anthropology, to the Rotary Club of Williamsburg, Aug. 10.

I will focus on 10 important issues faced by President Aquino in 1988-89 and the various measures taken to solve these problems. But before I discuss these issues, let me give you a brief background of the country and of Aquino's achievements to date.

The Philippines is an island nation of some 58,091,000 (1986 estimate) people living in an area of 115,831 square miles, a territory slightly larger than Nevada. Its nearest neighbors are Indonesia and Malaysia on the south and Taiwan on the north. The country is predominantly rural; 83 percent of the Filipinos are Roman Catholics, while the rest are Protestants and Moslems. The national language is Filipino but English is widely spoken. There are several other ethnolinguistic communities.

Spain colonized the country from 1521 to 1898. From 1898 to 1946, the U.S. occupied the nation. In 1946, America relinquished its sovereignty over the islands to the Filipinos. Ferdinand Marcos declared martial law in 1972, but in Feb. 1986 he fled to Hawaii in the wake of the people power revolution under the leadership of Corazon Aquino, the widow of the assassinated Senator Benigno Aquino.

Since her dramatic election to the presidency, President Aquino has succeeded in dismantling the Marcos political machine. A new constitution was overwhelmingly approved by the people; a bicameral congress was elected. Aquino has put down various attempts by leftist and rightist elements to destabilize her government. In sum, Aquino has fostered democracy in the country after 13 years of Marcos' dictatorship. She has won the respect and admiration of many nations, including the United States. In brief, the inexperienced widow and housewife is fully in charge.

Basic Issues

The Mini-Marshall Plan: In response to Presi-

dent Aquino's appeal to preserve a fragile democracy through a sound economy, the U.S., Japan and 17 other nations as well as seven international organizations established the Multilateral Assistance Initiative (MAI), or Mini-Marshall Plan, and pledged a total of \$3.5 billion this year with a total of \$14 billion over a four-year period. According to Secretary of State James Baker who attended the Tokyo pledging meeting last July 3-5, "Our purpose... is much more than strengthening economic reform in one country. It is also to express intangible ways our commitment to the success of democracy... and freedom." President Aquino assured the donor nations and international organizations of the Philippines' serious resolve to "erase social injustice and create a favorable environment for private investments."

Economic Recovery: Toward the end of 1988, the Philippine economy is healthy. It had bounced back, and renewed interest by investors from Japan, Taiwan and South Korea could sustain the recovery in 1989. According to government figures, in the first nine months of the year, economic growth was 7.5 percent, considered to be the highest level since the historic 1986 Aquino revolution. The international monetary fund gave the Philippines "a clean bill of health," stating, "The country's economic crisis has passed."

Land reform: The Philippine congress passed the comprehensive agrarian reform program (CARP) as "a milestone in the country's legislative history." Philippine watchers have been skeptical about the passage of such a law because most legislators are landowners and reactionaries. There has also been pessimism on the part of many Filipinos of the success of the program because it entails tremendous funding, which the Aquino government does not have. However, President Aquino has been uncompromising in fulfilling her campaign pledge of land reform. She has set an example by offering to subdivide her own Hacienda Luisita. A substantial portion of the Mini-Marshall Assistant Funds will go to land reform.

The Philippines-U.S. Bases Agreement: Philippine Secretary of Foreign Affairs Raul Manglapus

and U.S. counterpart George Schultz signed an executive agreement in Washington, D.C., last October regarding the U.S. bases and other facilities in the Philippines.

The agreement covering 1990-91 provides an increase in compensation from \$180 million a year to \$481 million a year for America's use of Clark Air Base and Subic Naval Base and four other smaller facilities in the Philippines. The agreement provides for full control of the facilities by the Aquino government.

Final Democratization Process—Local Elections: After 14 years of Marcos dictatorship, the country finally completed the last phase of the electoral process by holding the local government elections. Despite the loss of 164 lives during the Jan. 18 balloting for mayors and governors, the elections have been rated as "comparatively clean, honest and fair." President Aquino's party won the majority of the positions at stake. Later, the balloting for village (Barangay) leaders also took place. Again, Aquino's party emerged victorious.

The Communist Insurgency: July 27, 1988, the military dealt a severe blow to the communist insurgency by capturing Satur Ocampo and his wife, Carolina Malay. Ocampo, 50, is chairman of the communist party of the Philippines National United Front Commission and member of its central committee. His wife is vice-chair of the same commission. The new Peoples' Army is estimated to have from 10,000 to 15,000 guerrillas nationwide. The military has increased the reward for the capture, dead or alive, of the top communist leaders of the country. The military has reorganized its command structure by reshuffling the posts of 10 generals and 22 colonels in what seems to be a reinforcement of President Aquino's call to the armed forces to "clean house" and improve its image. The government has relentlessly waged war against the communists, after the aborted peace talks with them the other year. Aquino has stolen the thunder from the communists by addressing squarely the problems of poverty, injustice and exploitation, among others.

Human rights issue: The Aquino government has been urged by Amnesty International to improve its human rights record. Her administration stands accused of many human rights violations, especially on the part of the military and its civilian defense units. The Philippines has been rated as being "among the top, if not the top, violator of human rights." The regime, however, is doing its best to investigate these accusations and bring justice to the alleged victims. Certain urgent bills have been filed with the congress to correct or prevent human rights abuses.

Government corruption: There have been allegations of corruption in the government. The Catholic Bishops' Conference of the Philippines has called for "A massive citizens' campaign against graft and corruption." Aquino has vowed to dismiss from service government officials and employees who commit graft. For example, recently the Secretary of Agrarian Reform and several top officials resigned in the wake of a land deal scandal. Aquino immediately replaced her minister with a popular graft-buster immigration commissioner Miriam Defensor Santiago who promised to clean up the mess in three months.

The Aquino assassination case: The late Senator Benigno Aquino assassination case has been retried. Witnesses, reluctant to testify during the Marcos regime for fear of their lives, have finally surfaced. This recent development augurs well for justice - long delayed and denied to Corazon Aquino and her family.

Marcos Indictment: Former President Marcos, his wife, Imelda, and several individuals were indicted by a federal grand jury on racketeering and other charges on Oct. 21, 1988. The Marcoses and others - eight individuals and a bank - stand accused of violating the U.S. Racketeering, Influences and Corrupt Organizations Act. If convicted, the accused face from five to 10 years in prison and a fine from \$250,000 to \$1 million plus forfeiture of assets.

Marcos is on the verge of death in a hospital in Hawaii. President Aquino and her advisers have consistently denied Marcos' request to return to the Philippines on grounds of national security.

Newsmakers

Marshall-Wythe

"Conservation at the Crossroads: Reauthorization of the 1985 Farm Bill conservation Provisions," by Lina Malone, associate professor, has been published in 8 *Virginia Environmental Law Journal* 215(1989).

Professor Paul LeBel's article "Emotional Distress, the First Amendment, and 'This Kind of Speech': A Heretical Perspective on *Hustler Magazine v. Falwell*" has just been published in 60 *University of Colorado Law Review* 315(1989).

Psychology

"Methodological vs. Empirical Literature: Two Views on Casual Acceptance of the Null Hypothesis," by Professor E. Rae Harcum, has been accepted for publication by the *American Psychologist*.

Society of the Alumni

Ben F. Kellam, director of administration and records, served on the faculty for the Summer Institute on Advancement in Information Management sponsored by the Council for Advancement and Support of Education in Boulder, Colo., July 30 - Aug. 3.

In addition to participating in several panel discussions, Kellam made six presentations on various topics including ethics and research, developing a request for proposal, evaluating vendors, PC-based tracking using dBASE and micro applications.

Sociology

Professor of Sociology Emeritus Wayne Kernodle's invited essay review of Ira Reiss' book, *Journey Into Sexuality*, titled "Societal Dimensions of Human Sexuality," was published in the June 1989 issue of *Contemporary Psychiatry*.

VIMS

Professor William J. Hargis Jr., was on a panel at the fifth annual conference on the economics of Chesapeake Bay management held in Annapolis, Md., which discussed the living resources of the Bay. He presented a paper titled "Living Resources of the Bay: A Science Perspective."

Hargis attended the 14th annual Eastern Fish

Health workshop in Annapolis and presented a paper titled "Histologic and Ultrastructural Observations on Cataractous Sciacnid Lenses," co-authored by W. K. Vogelbein. The paper relates to research on effects of pollutants (toxicants) on various finfishes exposed to such pollutants in the wild or in the laboratory.

He published a paper on diseases of menhaden now occurring in Virginia and North Carolina and several other southeastern states. Several authors from Virginia, North Carolina and Florida were involved in this cooperative paper titled "Ulcerative Mycosis: A Serious Menhaden Disease of the Southeastern Coastal Fishes of the United States," which was published in the *Journal of Fish Diseases*, 1989, Volume 12, pp. 175-178. Contributing authors included M. J. Dykstre; J. M. Levine; E. J. Noga, School of Veterinary Medicine, North Carolina State University, Raleigh; J. H. Hawkins, N.C. Division of Marine Fisheries, Washington, N.C.; P. Gerdes; Hargis; H. J. Grier, Bureau of Marine Research, St. Petersburg, Fla.; and D. Testrake, University of South Florida, Tampa.

Hargis was invited to speak at the Mathews Ruritan Club in Hudgins, Va., and presented a talk on the Elizabeth River research and the status of the Chesapeake Bay.

The following VIMS contributions were received by the library April through June.

Andrews, Jay D. 1988. "Epizootiology of the Disease Caused by the Oyster Pathogen *Perkinsus marinus* and Its Effects on the Oyster Industry." Pp. 47-63 in Fisher, William S. (ed.), *Disease Processes in Marine Bivalve Molluscs* (American Fisheries Society Special Publication 18).

Andrews, Jay D. and Sammy M. Ray. 1988. "Management Strategies to Control the Disease Caused by *Perkinsus marinus*." Pp. 257-264 in Fisher, William S. (ed.), *Disease Processes in Marine Bivalve Molluscs* (American Fisheries Society Special Publication 17).

Barrick, Susan O. 1988. "Instructing Graduate students in the Use of a Marine Science Library." Pp. 67-76 in Swim, Frances F. and Judith Brownlow (eds.), *Marine Science Library Networks: National and International*.

Blaylock, Robert A. 1988. "Distribution and Abundance of the Bottlenose Dolphin, *Tursiops*

truncatus (Montagu, 1821), in Virginia." U.S. Fish and Wildlife Service. *Fishery Bulletin* 86: 7997-805.

Boon, John D. III and Malcolm O. Green. 1988. "Caribbean Beach-Face Slopes and Beach Equilibrium Profiles." Pp. 1618-1630 in 21st Coastal Engineering Conference CERC/ASCE, Costa del Sol-Malaga, Spain.

Burreson, Eugene M. 1988. "Use of Immunoassays in Haplosporidan Life Cycle Studies." Pp. 298-303 in Fisher, William S. (ed.), *Disease Processes in Marine Bivalve Molluscs*. (American Fisheries Society Special Publication 18).

Cerco, Carl F. 1989. "Measured and Modelled Effects of Temperature, Dissolved Oxygen and Nutrient Concentration on Sediment-Water Nutrient Exchange." *Hydrobiologia* 174:185-194.

Chu, Fu-Lin E. 1988. "Humoral Defense Factors in Marine Bivalves." Pp. 178-188 in Fisher, William S. (ed.), *Disease Processes in Marine Bivalve Molluscs* (American Fisheries Society Special Publication 18).

Colman, Steven M. and Carl H. Hobbs III. 1988. "Maps Showing Quaternary Geology of the Northern Virginia Part of the Chesapeake Bay." U.S. Geological Survey Miscellaneous Field Studies Map MF-1948-B.

Finkelstein, Kenneth. 1988. "An Ephemeral Inlet from the Virginia Barrier Island Chain: Stratigraphic Sequence and Preservation Potential of Infilled Sediments." Pp. 257-268 in Aubrey, D. G., and L. K. Weishar (eds.), *Hydrodynamics and Sediment Dynamics of Tidal Inlets*.

Green, Malcolm O., John D. Boon III, Jeffrey H. List and L. Donelson Wright. 1988. "Bed Response to Fairweather and Storm Flow on the Shoreface." Pp. 1508-1521 in 21st Coastal Engineering Conference CERC/ASCE, Costa del Sol-Malaga, Spain.

Haskin, Harold H. and Jay D. Andrews. 1988. "Uncertainties and Speculations about the Life Cycle of the Eastern Oyster Pathogen *Haplosporidium nelsoni* (MSX)." Pp. 5-22 in Fisher, William S. (ed.), *Disease Processes in Marine Bivalve Molluscs* (American Fisheries Society Special Publication 18).

Kirkley, James E. and I. E. Strand. 1988. "The Technology and Management of Multi-Species Fisheries." *Applied Economics* 20: 1279-1292.

McGovern, Elizabeth R. and Eugene M. Burreson. 1989. "Immunoassay Comparison of Haplosporidan Spores from *Teredo navalis* and *Haplosporidium nelsoni* Spores from *Crassostrea virginica*." *Journal of Protozoology* 36:289-292.

Mann, Roger L. 1988. "The Physiology of Marine and Wood Borers of the Families Teredonidae and Pholadidae." Pp. 439-452 in Thompson M.-F., R. Sarojini and R. Nagabhushanam (eds.), *Marine Biodeterioration: Advanced Techniques Applicable to the Indian Ocean*.

Meadows, M. Janice. 1988. "Planning for Automation During Library Design." Pp. 55-59 in Swim, Frances F. and Judith Brownlow (eds.), *Marine Science Library Networks: National and International*.

Moore, Kenneth A. and Richard L. Wetzel. 1988. "The Distribution and Productivity of Seagrasses in the Terminos Lagoon." Pp. 207-228 in Yanez-Arancibia, A. and J. W. Day, Jr. (eds.), *Ecology of Coastal Ecosystems in the Southern Gulf of Mexico: the Terminos Lagoon Region*.

Perkins, Frank O. 1988. "Structure of Protistan Parasites Found in Bivalve Molluscs." Pp. 93-111 in Fisher, William S. (ed.), *Disease Processes in Marine Bivalve Molluscs* (American Fisheries Society Special Publication 18).

Ray, Robert T., Leonard W. Haas and Michael E. Sieracki. 1989. "Autotrophic Picoplankton Dynamics in a Chesapeake Bay Sub-Estuary." *Marine Ecology Progress Series* 52:273-285.

Roberts, Morris H. J. 1989. "Comparison of Several Computer Programs for Probit Analysis of Dose-Related Mortality Data." Pp. 308-320 in Suter, G.W., II and M. A. Lewis (eds.), *Aquatic Toxicology and Environmental Fate: 11th vol., ASTM STP 1007*, American Society for Testing and Materials.

Wright, L. Donelson. 1989. "Benthic Boundary Layers of Estuarine and Coastal Environments." *Reviews in Aquatic Sciences* 1:75-95.

Front lobby of new building.

New facility includes 8-lane pool, state-of-the-art weight equipment

Continued from page 1.

year there were 6,000 registrants for recreational sports activities. Sadler was quick to add that the figure does not mean 6,000 students were involved in recreational sports because many sign up for more than one sport; but it does, he asserted, show the high level of interest in intramurals on campus.

Sadler was a member of the ad-hoc committee of representatives from physical education, recreational sports, student services and athletics, who participated in the pre-planning sessions for the building.

It is anticipated, said William F. Merck II, vice president for administration and finance, that the new building will be dedicated during Homecoming weekend in November.

Initially, air conditioning was placed in areas where personnel would be working for extended periods, such as in the control center and reception desk. In the rest of the building, with the exception of the pool, circulation units were placed and provisions made for additional air conditioning.

Merck said that funds will be allocated from Auxiliary Enterprises to complete the air conditioning system, which is expected to cost between \$250,000 and \$300,000.

Merck said air conditioning will be added this year, and because the basic equipment is already in place, it will not require closing down the building to accomplish. Air conditioning is not used in the pool area, which has a dehumidification and air recirculation system installed.

Because it is anticipated that the pool is the one area that may be used to host intercollegiate competition as well as recreational sports, the designers have provided for the addition of electronic timing devices, touch pads and racing blocks. But, in the meantime, the pool will always be available for recreational use with the exception of three-hour blocks for team practice during the swimming season. The pool includes a state-

of-the-art guttering system for minimum turbulence. A non-slip surface around the pool combines both safety features and low maintenance.

The pool has been constructed specifically for recreational swimming and competition and maintains a five-foot depth from one end to the other. Provisions have been made in the structure of the building for the addition of a diving area, and translucent panels at one side of the pool would be removed when the diving pool is in place to provide an additional spectator area with bleacher-type seating.

The gymnasium can be divided into three playing areas. The floor in the gym is a poured polyethylene, which is impervious to water and has a soft surface that is easy on the players' legs. Also, the floor requires little maintenance. The 20-foot ceiling above the gymnasium is designed of wood and steel in an open configuration.

Michael A. Bennett, A.I.A., of the Washington Design Group Ltd., the architectural firm that designed the building, sees no problem with the ceiling height, especially since the ceiling has open beams. For intercollegiate competition the ceiling would have been raised several feet, said Bennett.

Bennett predicts that the facility will be a popular recreation area that is heavily used throughout the year.

Bennett is particularly proud of the expansion features which have been built into the building to extend the life of the structure and keep pace with campus needs. A door on the main level of the building off the racquetball courts would serve as an entrance to another set of courts that could be constructed on the front of the building.

A multi-purpose room is available for further expansion of teaching and recreation facilities to include an aerobics room. There is a room prepared for the addition of a sauna in the pool locker area when funds permit.

Director of writing project named to NCTE committee

Mark Gulesian, professor of education, has been appointed to the Standing Committee on Teaching Preparation and Certification with the National Council of Teachers of English.

The standing committee has the responsibility of monitoring developments in teacher preparation and certification and disseminating to the profession and the public current ideas about the scope of English as a subject matter and the training of English teachers.

The committee works with local NCTE affiliates and other professional groups in their efforts to uphold appropriate standards for teacher certification and make recommendations on teacher training programs.

For several years Gulesian has headed the Eastern Virginia Writing Project, a summer writing institute held on campus for teachers of English in the area.

Mary C. Ferrari recipient of scholarship from Colonial Dames

History Ph.D. candidate Mary Catherine Ferrari, has been awarded a scholarship by the Patriotic Service Committee of the National Society of the Colonial Dames of Virginia. For several years, the Patriotic Service Committee has supported graduate studies in American History at the College by giving scholarships to especially deserving doctoral students.

This year's recipient is a native of Virginia who received her B.A. in history from the College in 1983 and an M.A. in history from Old Dominion University in 1986. She wrote a thesis on "The Effect of the Revolution on Norfolk Politics" and maintained a 4.0 average. She entered the doctoral program in Aug. 1987 and has earned a 3.8 GPA in her course work. Her research interest is Early American history.

Ferrari has begun work on her doctoral dissertation under the direction of Professor John Selby. It is a comparative study of artisans in Norfolk, Va., Alexandria, and Charleston, S.C., between 1760 and 1810. This topic will allow Ms. Ferrari to employ her considerable skills in quantitative methods of historical analysis.

Ferrari plans to pursue a career in teaching. She has taught U.S. history at Thomas Nelson Community College and computer skills at the Newport News Shipbuilding and Dry Dock Company. At William and Mary she has been a teaching assistant in courses on Western Civilization and on historical quantification. This fall she will teach a course, as a graduate intern, on colonial Latin American history.

Labor Day Holiday

The College and Virginia Institute of Marine Science will be closed Monday, Sept. 4 to observe Labor Day.

The administrative offices, 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.

Classes are scheduled for Sept. 4. Academic support staff who are required to work will be credited with compensatory time on an hour-for-hour basis. Consistent with an exception in the Fair Labor Standards Act, non-exempt employees are also eligible for compensatory leave if they are required to work on this holiday.

The names of permanent classified employees who are required to work must be reported in writing to the Office of Personnel Services by Sept. 11 in order that these employees may be credited with compensatory leave. Hourly employees who are required to work during the holiday will be paid their regular hourly rates.

With the 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 be lost.

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

Special Programs catalog for fall includes 36 new courses

The first course listed in the new Special Programs catalog seems appropriately placed. "Why We Do What We Do The Way We Do It," taught by Jack Marahrens, is a primer on interpersonal skills, which explores how individuals view the world, how their particular code of ethics and values influences their actions and effective ways of dealing with people in a number of different situations.

Marahrens is head of his own consulting firm. He has over 25 years industrial experience in the human relations field. He has presented many sessions of employees of Fortune 500 companies.

"An individual's behavior is shaped by their own behavioral system and set of values. We can be more effective in dealing with other people — loved ones, friends, acquaintances, customers, employees, fellow workers, even the boss — if we understand why we do that we do the way we do it," says Marahrens.

This two week course, which begins Sept. 9, is one of several new courses which are being offered by the Special Programs Office this fall.

Another course being offered for the first time is one on Anglo-Welsh writers, which will be taught by David Jenkins, professor of English who has made a special study of Welsh literature. He recently presented a paper on Anglo-Welsh writers at a national meeting of the Welsh Gymanfa Ganu Society.

This is a one-session lecture and discussion, which will explore the phenomenon of Welsh authors writing in the English language, with special emphasis on Harri Jones, Robert Greaves, David Jones and R. S. Thomas.

The span of offerings by the Special Programs Office ranges from technically oriented computer instruction to practical information on bicycle maintenance, custom home building and learning to become a ham radio operator.

General interest courses this semester include a master's swim program, language instruction in German, Russian, Spanish and modern Greek.

New courses grouped under the general heading of "Careers/Professional/Computers" include the following: Competitiveness: Improving Quality and Productivity; Motivational Management; Beginning and Advanced Hypercard; Patents, Inventions and Creativity; Computer Hard Disk Management; Time Management for Managers;

Managing Goal Achievement; and How to Establish an Effective Training Program.

New general interest courses include Wordcrafting and The Biblical Zoo. This course is taught by Charles E. Nimmo Jr., who has published more than 35 articles on birds, nature, photography and philately. As an avocation for the past 25 years, he has studied the natural history of the Bible and collected books and articles relating to the subject.

Courses in financial and tax planning and investments include a new course on tax saving strategies for individuals and business owners.

New courses in stained glass, basic drawing, making a memory quilt, opera from A to Z and vegetarian cooking have been added to offerings in arts, skills and crafts. This section also includes courses in folk guitar, an introduction to the Scottish bagpipes, a photography workshop and an actor's studio. "Put that Brain to Work," taught by Marguerite Brown, discusses how to efficiently apply brain power to specific tasks, such as studying and absorbing a new body of material quickly and thoroughly.

Personal Growth courses that have been added this semester include a modeling course for ladies and "Wellness: Good Health and the Impossible Dream."

The Special Programs Office also works with several community agencies including the Williamsburg Community Hospital, Riverside Hospital Community Health Center, Colonial National Historic Park, the Jamestown-Yorktown Foundation to present seminars, conferences, workshops and lectures.

Course registration may be handled by phone by calling the Office of Special Programs, ext. 4084 or 4047 during business hours, 8 a.m. to 5 p.m., Monday through Friday. All course fees are due and payable at or before the first class meeting. Where a discount is available for senior citizens, it is detailed on the course description in the catalog.

Classes offered do not carry academic credit. Persons who satisfactorily complete courses will receive a Certificate of Completion. Continuing Education Units may be awarded for some classes which qualify under the standards established by the State Council of Higher Education in Virginia. One CEU is awarded for each 10 contact hours.

Changes in FOI Act affect meetings, reporting timetable

As of July 1, changes to the Virginia Freedom of Information Act affect both open-meeting and open-record provisions of the state's sunshine law, and in limited cases, will permit a public meeting to be conducted via telephone or video conference call.

The thrust of the changes makes it more difficult for public officials to deny press and public access to government meetings and documents. At the same time the changes still allow plenty of legal exemptions to full disclosure.

Writing in the *Richmond Times-Dispatch* about a meeting held in June in Richmond to which approximately 750 state and local government officials and journalists gathered to learn more about the new provisions of the FOI act, Joseph Gatins explains some of the changes. "The open-records section of the revised state law still will permit 39 specific exceptions, while the open-

meeting provisions provide for 17 different occasions for going behind closed doors. A legislative study subcommittee is continuing work on how to reduce that number of exemptions.

"But the new law will force public bodies to specifically state their reasons for executive sessions and require a recorded vote certifying that only matters legally exempt from open discussion and included in the motion to convene an executive session are entertained behind closed doors.

"Government officials will also have only five working days to respond to requests for public documents under the new law rather than 14 calendar days permitted previously."

One significant change in the Act makes it possible to collect the cost of attorney's fees from public bodies found to have wrongfully denied access to meetings or documents. Those determinations still must be resolved in circuit courts.

Heavy rains fail to dampen enthusiasm for annual employee picnic

Staff thanked for their contributions

"Neither rain nor storm ... will deter us from the completion of a party we've planned," quipped President Verkuil as he and Mrs. Verkuil stood at the podium to greet several hundred classified and hourly employees who braved the rain to come had responded to their invitation to a summer picnic while outside a rain storm dumped a record amount of water on Williamsburg and led to the closure of the College later that afternoon.

The Smith-Wade band played for the picnic, which was moved from the Wren Yard into Trinkle Hall because of the rain. Tables were decorated with yellow and green tablecloths and bouquets of matching balloons.

The menu of barbecue, fried chicken, baked beans, cole slaw, corn bread and watermelons was consumed with gusto.

An annual event hosted by President and Mrs. Verkuil, the picnic is an opportunity for President and Mrs. Verkuil to meet employees and express their thanks to them.

"This college cannot run without the help and support we receive from you," the president told his audience. "We look forward to working with you in the coming year. Thanks from us for what you do and your cooperation, and good luck for the year ahead."

William F. Merck II, vice president for administration and finance, also spoke thanking college employees. "We appreciate all the things you people do for us every day of the year."

Tables were set up in the lobby of the Campus Center for employees to receive name tags. The several coat racks lined up behind the tables were full of dripping raincoats and umbrellas.

A summer in Williamsburg ... rain, rain and more rain

Several areas of the campus were affected by the storm which dumped 11.32 inches of rain on Williamsburg between 9 p.m. Wednesday and 1 p.m. Friday.

Eric Grosfils, operations superintendent says the College was "phenomenally lucky" to have escaped serious damage given the deluge of rain. "It could have been much worse," he said. He lists the following rain affected areas:

The back loading dock at Swem Library was flooded, and there were a couple of inches of water in the basement. Of serious concern was flooding in the mechanical room in the loading dock area. Water there was about three feet deep. Electricity, including air conditioning, to the library was closed down.

Water in an electrical/mechanical room at Phi Beta Kappa Hall threatened the main transformer, and power to the entire new campus was shut off Friday afternoon.

Half of the lower level of William and Mary Hall was flooded from the loading dock area. Water in the hallways, however, did not pose a major problem, said Grosfils, and was easily mopped up.

Water also came into the basement of Camm-Dawson, where the Archaeological Project Center is housed, but there was no major damage, said Grosfils. The Rita Welsh Adult Skills Center in the basement of Bryan nearby happened to be in a lucky spot and escaped; no water reported there.

There was, however, water in the *Flat Hat* office, which is located in the basement of the Campus Center.

There were 17 reports of roof leaks including those in the College Bookstore, the Campus Center, Millington, Morton, Trinkle, Marshall-Wythe School of Law, the Bozarth bungalow on Armistead Street, College Apartments, Andrews, the Reeves Center and Phi Beta Kappa Memorial Hall. There were also some small ceiling leaks at the Bridges House. In Adair gymnasium there was a leak in the ceiling of the dance studio.

Damage estimates are being compiled.

The heavy rains caused widespread flooding of roads and forced police to close portions of highways in Grove, Williamsburg, Lightfoot, Norge and Toano. Flooding caused several cars at an auto repair shop on state Route 143 to float out of the parking lot and into the middle of the road.

Colonial Williamsburg's DeWitt Wallace Decorative Arts Gallery will remain closed until Aug. 28 after flooding there. Other exhibition buildings are open for business as usual.

Flooding was also blamed for a fire in the basement of a Merchants Square shop. Merchants Square shops closed at midday and did not reopen.

Two Williamsburg-area residents were stranded atop their vehicles when water rose in the tunnel along the Colonial Parkway near the historic area.

VIMS to repeat popular seafood seminars; early reservations needed

The popular Seafood Seminars will be offered again at VIMS this fall.

This season's "Grown in Virginia" schedule offers Wednesday night and Sunday afternoon seminars with famous chefs and wine specialists on hand to instruct and prepare the menus.

Individual class fees are \$25, which include instruction, dinner and wine specially selected to complement the chef's creations, and a participant's package of information. Due to increased demand, participants may register for one or two classes only.

Preregistration and advance payment is required. Each class is limited in size. Registrations are accepted on a first-come, first-served basis.

For registration forms contact Sue Gammisch, VIMS, Gloucester Point, VA 23062 or call 642-7179.

Seminars are held twice a year, in the spring and fall. The program is sponsored by the Virginia Sea Grant Marine Advisory Program. All programs, except the Sept. 24 session, are held from 6:30 to 9:30 p.m.

The fall schedule is as follows:

Sept. 6—Joe Giunta, executive chef, Radisson Hotel, Old Town Hampton. Dishes will include Oysters Suffolk wrapped in Virginia Ham and Filo served on a Virginia Peanut Cream accompanied by a Catfish Timbale; Shenandoah Smoked Trout Salad; and Hybrid Striped Bass Goodman wrapped with leeks and carrots. Wine master for the evening will be Archie Smith, winemaker at Meredyth Vineyards.

Sept. 13—Robert Marcelli, owner of STRIPES restaurant in Norfolk will prepare Virginia Peanut Coated Catfish Fingers; cultured clam soup with Virginia fall vegetables; sesame crusted roasted hybrid striped bass with Virginia Spinach Ailoi sauce; and a surprise dessert. Wine master will be Layne V. Witherell, president of Montdomaine Cellars.

Sept. 20—Joseph Zeremski and John Chapman of the Lynnhaven Fish House, Virginia Beach, will prepare cultured clams sauteed in garlic, fresh basil, herbs and white wine; tomato, green onion and walnut salad with dilled cucumber dressing; and baked rainbow trout with cultured oysters, sauteed shrimp, snow peas, Virginia mushrooms and water chestnuts. Emma Randel, owner of Shenandoah Vineyards, Edinburg, will

serve the wines to complement the meal.

Sept. 24 (11 a.m.-2:30 p.m.)—Hans J. Schadler, C.E.C., executive chef of the Williamsburg Inn and reigning winner of the Governor's Cup, will serve brunch featuring cultured Chesapeake clam and vegetable chowder; baked cultured oysters with cornbread and herb topping, summer salad with smoked rainbow trout and vinaigrette dressing; seared hybrid striped bass with coarse salt and crushed black pepper; and warm custard with chilled marinated Virginia garden fruits. Corinne Salahi, owner of the Oasis Vineyard in Hume, will serve champagnes.

Oct. 11—Stephen Munday, executive chef, the Country Club of Virginia, will serve Virginia blue crab pate with dill and spicy creme fraiche; seasonal salad of Norfolk hydroponic butter lettuce, seedless cucumbers and tomatoes with pickled Shiitake mushrooms; seafood sausage of Blue Ridge farm-raised catfish over warm salsa paired with baked Poquoson clams and roasted Chincoteague oysters. A Shenandoah Valley apple tart will be served as dessert. Wines will be provided by Alan Kinne, co-winemaker at the Prince Michel Vineyards in Leon.

Oct. 18—Jimmy Sneed, owner and chef at Windows, Urbanna, will prepare sweet yellow pepper soup with cultured clams and oysters; fresh pasta salad with local fall lettuces and pan-fried hybrid striped bass; a Virginia softshell plate; and old-fashioned pearl tapioca pudding. Wines will be served by winemaker Tom Payette of the Riverside Winery in Rapidan.

Oct. 25—Michael Heroux, executive chef at the Princess Anne Country Club, will serve Cape Henry seafood chowder with cultured clams and oysters, orange La Salle salad with shrimp and Virginia rainbow trout; and hybrid striped bass casino with Virginia mushroom potatoes. Jim and Gerry Keyes, owners of the Accomac Vineyards on the Eastern Shore will serve the wines.

Oct. 29—Meredith Nicholls and his wife, Kathy, owners of Meredith's at Virginia Beach, will serve Shenandoah smoked trout with Arugula and champion horseradish; Van Kestern spinach dressing, locust grilled catfish; cultured clams and Young's spicy sausage on braised cabbage with sweet potatoes; and a surprise dessert. Robert Bickford will serve wines of the Williamsburg Winery.

Notes

Undergraduate Program Catalog

In order to make the Undergraduate Program Catalog available to the general public at times when the Admission Office is closed and to recover some of its considerable printing costs, the College plans to offer the catalog for sale at the Bookstore. This will not affect the current distribution policy on campus; faculty, administrators and students will continue to receive copies of the catalog through the Office of the Dean of the Faculty or the Office of Student Affairs.

In addition, we will continue to send complimentary copies of the catalog, upon request, to the following groups: secondary school guidance offices and all state-supported institutions of higher education in Virginia; transfer applicants; minority prospects and applicants; admitted Presidential Scholars and Superior Admits; admitted freshmen and transfers who attend Open House.

Melvyn D. Schiavelli
Provost

Faculty/staff dining area closed

Because of the need for substitute classroom space to compensate for rooms lost while Washington Hall is under renovation, the Faculty/Staff dining room in the Campus Center has been closed.

Chuck Lombardo, director of auxiliary services, explained that although classes would be held in the Sit 'n' Bull room daily until 11:30 a.m., it was next to impossible to rearrange the area into a dining facility in time for a lunch schedule. He said that additional dining areas have been gained through the new enclosed area, which has been constructed on the patio in back of the Campus Center.

Lombardo added that his office will continue to seek alternatives that will provide a long-term solution.

Museum docents

The Muscarelle Museum of Art is accepting applications for new members in its 1989-90 docent training program. Docents are museum volunteers who serve as tour guides for school,

adult and special interest groups and assist in many of the educational programs offered by the museum.

Applications will be accepted through Friday, Sept. 8. The new training program opens with an introductory meeting at the museum at 9 a.m. on Thursday, Sept. 21. Thereafter, docent meetings will be held on most first and third Thursdays of each month, October through May, from 8:45 to 10 a.m.

Training consists of special lectures, tours and workshops which enable the docent to develop and present tours of the museum's permanent collection and special exhibitions and to assist with a variety of classes and educational programs offered.

For further information about the docent program and training, or to obtain an application, please call the education office at the Muscarelle Museum, ext. 4003.

Artists sought

The Yorktown Arts Foundation is seeking applicants for membership in its Creative Arts Cooperative at On-The Hill. The cooperative is a group of artists and craftspeople who exhibit their work at the Creative Arts Center in Yorktown.

The cooperative's artwork includes pottery, glass, calligraphy, fiber art, theorem painting, woodworking, watercolor, weaving, sculpture, paper marbling, jewelry, folk art painting, batik, basketry, quilting, photography, scherenschnitte and dried flowers. Each member rents a display space and works two days a month at the Center - one day as front desk manager and one day demonstrating his or her art or craft.

For an application package, call 898-3076, or visit On-The Hill, 121 Alexander Hamilton Blvd., in Yorktown.

Singers welcome

The Williamsburg Women's Chorus will begin rehearsals at 9:30 a.m., Thursday, Sept. 7 in Fellowship Hall of the Williamsburg United Methodist Church, 514 Jamestown Road.

Membership is open to all women interested in singing a wide variety of music. No auditions are required. Rehearsals are held Thursday mornings, 9:30-11:30 a.m. Babysitting is available.

The chorus' Christmas concert will be presented at 8 p.m., Friday and Saturday, Dec. 8 and 9 in Bruton Parish Church. The program will feature Benjamin Britten's "A Ceremony of Carols."

For additional information call 229-8934 or 229-0286.

Choral Guild

The Williamsburg Choral Guild begins its 1989-90 rehearsal schedule Monday, Aug. 28 at the Williamsburg United Methodist Church. Rehearsals begin at 7:30 p.m. in the Fellowship Hall.

The chorus, under the direction of Sarah B. Ford, will present two concerts on Oct. 1 as part of the Occasion for the Arts Festival. A program of English cathedral music will be given Nov. 18 and 19 in St. Bede's Catholic Church. The Guild and Colonial Williamsburg will co-sponsor a "Messiah Sing-a-long" for the Christmas season on Dec. 17, 21 and 28.

Anyone interested in singing with the Guild

should contact Ms. Ford at 229-6844 prior to the first rehearsal.

Alumnus buys cafe

Glenn Gormley, BBA '84, MBA '89, the new owner/manager of the Green Leaf Cafe at 765 Scotland St., across from Cary Field stadium, is hoping to attract campus diners. Gormley, who has worked at the cafe for the past seven years, has redecorated the restaurant, introduced a number of nouveau-American dishes to a revamped menu and is offering carry out service on all menu items. The Green Leaf serves lunch from 11:30 a.m. to 5 p.m. and dinner from 5 p.m. to 1:30 a.m.

Events at Richard Bland

Flea Market

Exhibitors may now reserve spaces for Richard Bland's annual Flea Market to be held from 8:30 to 3 p.m., Saturday, Sept. 9 in the Pecan Grove.

Mrs. Shirley Peterson (862-6221) is coordinator for the event, which raises scholarship money for the RBC Foundation.

All exhibitors must register prior to Sept. 1 and pay a \$410 non-refundable registration fee. At the market, 10 percent of all profits, after the first \$1,000, are payable to the College.

Community groups who will participate include the Petersburg Quota Club, the Woman's Missionary Union of Second Baptist Church, the Prince George Lionesses, the National Association of Letter Carriers Auxiliary and the National Association of Military Retirees.

Beefsteak Raid tour

Following the route of Confederate cavalry who rustled a herd of Union cattle, RBC's "Beefsteak Raid" tour will celebrate the 125th anniversary of the event on Saturday, Sept. 16.

Leaving from the college at 8:30 a.m., the tour will wind through Dinwiddie, Prince George, Sussex and Surry counties to the site of the raid about 10 miles east of Hopewell. Participants will cover approximately 145 miles by air-conditioned bus. There are places for 42.

William D. Henderson, professor of history, will lead the tour and give a commentary on the raid and Wade Hampton's Confederate cavalry that led the raid.

Anyone interested in participating should mail a check for \$12, made out to Richard Bland College, to Civil War Tour, Richard Bland College, Petersburg, VA 23805.

Participants are asked to bring their own lunch and beverages. The tour will return to RBC around 3 p.m.

Trip to Italy

An additional 24 places are available for anyone wishing to join the 10-day "Italian Holiday" tour in 1990 sponsored by Richard Bland College.

According to tour leader President Clarence Maze Jr., more people signed up for the original 40 places than could be accommodated so he decided to arrange for two buses instead of one for the tour of Italy. Richard Rennolds, RBC's director of institutional advancement and external affairs, will be tour leader for the second group. The increased number of participants (total of 80) has enabled Dr. Maze to reduce the cost per person to \$1,519, plus the \$75 membership fee for the American Institute for Foreign Study which co-sponsors the trip.

The tour will depart Monday, July 2 from Washington, D.C. The group will spend two days in Rome with an optional trip to Capri and Pompeii. The tour then goes to Florence with stops at Pisa and the medieval town of Assisi.

A full day and two nights in Florence will enable the tour group to see Michelangelo's masterpieces, the famous cathedral and the unique shops and marketplace. From Florence the group goes to Ravenna, Venice and Milan.

Those interested in joining the tour should contact Dr. Maze at 862-6220 and remit a deposit of \$375. The balance must be paid by Feb. 15.

The program fee includes round-trip airfare, specified transfers, field trips, travel outlined on the itinerary, hotel accommodations with private bath, breakfast and dinner, insurance, and a bilingual guide.

Library chosen to participate in preservation microfilming project

Twelve institutions have been selected to participate in the first phase of the ASERL (Association of Southeastern Research Libraries) Preservation Microfilming Project. The filming will be coordinated through a central facility at SOLINET (Southeastern Library Network, Inc.), which will provide a variety of support services.

Items to be filmed support scholarly research in the humanities, focusing on Latin America and the Southeastern U.S. The 12 ASERL institutions and the collections they will film are: College of William and Mary, U.S. history; Duke, Andean pamphlets; Emory, Georgiana; Georgia State, Georgiana; State Library of Florida, Florida promotional pamphlets and travel accounts; Tulane,

Central American and Mexican material; University of Alabama, Louisiana pamphlets; University of Florida, Brazilian collection; University of Georgia, Georgiana; University of Miami, Cuban materials; UNC Chapel Hill, Latin American literature; and University of Virginia, U.S. rural development, Virginiana and Thomas Jefferson collections.

An eight-member ASERL Planning Committee, which included Nancy Marshall, University Librarian, designed the project and selected the participants. SOLINET will assist participants by preparing material for filming, contracting with filming agencies, providing bibliographic control and ensuring that high quality standards are met. The project will film approximately 25,000 volumes over three years.

Funding for this project will be sought from the National Endowment for the Humanities.

ASERL is a consortium of 41 academic and state libraries in 10 southeastern states (Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee and Virginia.) Founded in 1956, ASERL promotes cooperation to increase the availability and accessibility of research materials.

SOLINET, a not-for-profit membership organization, was founded in 1973 to encourage and support resource sharing among libraries.

SOLINET, currently serving over 530 libraries in the 10 southeastern states, Puerto Rico and the U.S. Virgin Islands, is the largest regional network providing OCLC services and products to the library community. Through its technical capability, SOLINET offers several automated services, including retrospective conversion, tape processing, access to information databases and consultation in microcomputer applications.

Canoeists in York River State Park

Estuaries Day at York River State Park part of environmental celebration

Estuaries Day will be held at York River State Park, from 10 a.m. to 6 p.m., Saturday, Sept. 16 as part of a three-week national celebration to inform people about the importance of coastal environments.

The Chesapeake Bay Estuarine Research Reserve System in Virginia and Sea Grant's Marine Advisory Program at VIMS and York River State Park will sponsor a day of activities which range from hiking and canoeing to a variety of slide and video productions about area estuaries.

Special activities for children and adults will be presented by a statewide Chesapeake Bay education program, the Bay Team, in the Visitor Center.

The day's activities will also include bird walks, wildflower walks and beach seining. The Bay Team will set up learning stations at the Visitor Center providing environmental information for both adults and children.

The program is free but a parking fee of \$2 for cars or \$8 for buses, will be charge.

Food and beverages will be on sale from the James City-Bruton Ladies Auxiliary. There will also be facilities for picnicking.

For further information, please contact Sue Gammisch, marine education specialist at VIMS, 642-7169 or Stephanie Turner, superintendent, York River State Park, 564-9057.

Gifts top record

Continued from page 1.

88. Corporations set an all-time record with \$2,224,491, compared with a 1987-88 total of \$1,882,020.

Gifts for current operations totaled \$4,984,415. Of that amount, the William and Mary Annual Fund reached an all-time high of \$2,439,733. A total of \$7,916,261 was designated for capital purposes, including endowment, facilities and equipment. An additional \$461,695 was received for undesignated purposes.

Seventy-one percent of the gifts came from individuals, with non-alumni accounting for 37.9 percent of the total, followed by alumni with 32.7 percent, corporations at 16.6 percent, and foundations at 12.3 percent.

Of the 17,532 gifts received during the fiscal year, 20 were in excess of \$100,000, including one gift of over \$1 million and five over \$500,000.

Classified Advertisements

Classified ads are included as a service to members of the College community and will be accepted from faculty, staff, students and alumni only. The fee for ads is \$3 for three consecutive issues. Ads should be no longer than 40 words and must be submitted, in writing and with payment, to the William and Mary News office no later than 5 p.m. on the Friday preceding the first insertion. Corrections must be made before the second insertion. Any change is considered a new ad.

FOR SALE

Trundle bed, new, \$50. Fire resistant floor safe, 1.5 cubic feet, \$30. Mahogany bar stool, \$12. Deep heat back massager, \$12. Professional, heavy-duty mop ringer, \$12. Heavy-duty wheel puller, \$7. Energy flow meter (installs on gas or oil equipment), \$15. Gutter guard, 8 rolls, 6" x 20', 75¢ each. Call 229-6279 or 565-1477. (9/6)

Double bed with headboard. Currently at Peppertree Apartments. \$160. Call Ward, ext. 4322 or 229-6294. (9/6)

Loft bed. \$35. Call 220-1636. (9/6)

1981 VW-Dasher diesel, 4-door, hatchback; standard shift, sun roof, AC, radio/tape deck. Good condition, new tires/battery. Economical mileage. \$3,000 or best offer. Call 229-1277 after 3 p.m. (9/6)

Girl's bedroom suite, \$200. Chest/narrow drawers, \$20. Ludwig snare drum in case, \$50. Call 229-5955 after 6 p.m. (9/6)

Macintosh 512 computer with external 400K drive; Image I printer; write and draw programs; and covers. Everything one needs to begin programming. \$1,400 or best offer. Call Barbara, 229-2998. (9/6)

1979 Toyota Corona 4-door hatchback. Good condition. \$1,000. Call ext. 4557 or 890-0041. (9/6)

2-BR, 14' x 16' mobile home, 1 bath. Can stay on lot, 10 minutes from College. \$1,000 down; assume mortgage (4-1/2 years). Serious inquiries only. Call 887-2992 after 5 p.m. or weekends. (8/30)

Lovely swivel chair, excellent condition, \$30. Large broiler over, \$15. Electric ice cream maker, \$8. Large wooden salad bowl, unused, \$5. Large electric griddle with cover, \$5. Handicapped toilet seat extension, \$10. Range hood, exhausts outside, \$25. Saw table, still boxed, \$30. Call 229-6279. (8/30)

Paint sprayer/roller system, \$25. Water heater timer, \$15. New workbench, \$15. Sawhorse brackets, pair, \$5. H.D. bumper jack, \$7. 4 rolls of fiberglass insulation, \$5 each. 4 bags pouring insulation, \$3 each. 2 garden cultivator rakes, \$4 each. 10 lbs. roofing nails, \$3. Call 229-6279. (8/30)

Rowing machine. Sears 3000RX Lifestyler Rower. Individual resistance settings for forward and backward rowing action; easy conversion for variety of exercises. Paid \$180 (sale price); will sell for \$75 (negotiable). Call Anne at ext. 7130 or 565-3423. (8/30)

3-BR, 2-bath Cape Cod in quiet Chanco's Grant. Half acre wooded lot, fenced backyard, large rooms; washer, dryer, refrigerator included. 1-1/2 years old. Close to campus. \$92,900 or lease \$700 per month. Call 253-1510. (8/30)

'81 Mazda GLC. 5-speed; 75,000 miles, very good condition. Leaving, must sell quickly. \$1,200 or best offer. Call Yu, ext. 4471, afternoons, or leave message at 229-4316. (8/30)

Typewriter, IBM electric. Good condition. \$50. Call 877-7660, after 6 p.m. (8/23)

Club chair with king-size ottoman, down cushions, cocoa brown; like new, \$150. Girl's 20" bike in excellent condition, \$30. Coleco video game with adapter

and tapes; easy to connect to TV; a great buy at \$30. Double mattress with box springs, used in guest room; good as new; sacrifice at \$75 for set. Bentwood side chair, oak, \$25. Miscellaneous items: some junk, some treasures. Call 229-0764. (8/23)

1981 Datsun 510 Hatchback, 5-speed, air conditioning; good condition; \$1,200 or best offer. 1978 Datsun pickup with shell, 5-speed, needs some work; \$800 or best offer. Call 565-0402 after 6 p.m. (8/23)

1984 Nissan 300ZX 2+2. AM-FM cassette, A/C, 5 speed, 52,000 miles; excellent condition. Dark pewter with velour interior. \$7,500. Call Ruth at ext. 4213 or 966-5204 after 6 p.m. (8/23)

Enjoy a Florida and Bahamas vacation for two. Two roundtrip airfares, two-day cruises for two and four nights in Freeport. \$800. Call Darlene, 229-9134. (8/23)

FOR RENT

Nice 3-BR, 1-1/2-bath townhome in Jamestown 1607. \$560 per month includes washer/dryer, microwave, country wallpaper, ceiling fan. Available late August. Faculty couple or small family preferred. No pets. Call 229-3207. (8/30)

1-BR basement apartment with patio and tree-lined yard, in quiet neighborhood. Non-smoking professional or graduate student. \$400 per month, including utilities. Call Don, ext. 4729; or Suzanne, 229-9709. (9/6)

3-BR townhouse, Priorslee. AC fireplace, all appliances, washer/dryer hook-up, eat-in kitchen, dining room, living room, 2-1/2 baths; 1-1/2 miles from campus. Prefer staff or mature graduate student(s). Available Aug. 1, year lease, security deposit, references required, no animals. \$625 per month plus utilities. Call Richard Nelson 220-3251 after 6 p.m. (8/30)

To sublet, late Aug-May 1, 1990. One room apt., plus full kitchen and bath; 2 blocks from campus. \$275 per

month. Call 220-0179, esp. after 10 p.m. (8/30)

Townhouses 2 and 3 BRs, 1-1/2 baths. Two miles from campus off Strawberry Plains Rd. All kitchen appliances, washer and dryer optional, wall-to-wall carpeting, pool and playground, close to shopping. Manager on premises, \$485-\$550 per month. Call 253-6458. (8/30)

WANTED

Reasonably priced piano in good condition. Leave message at 229-8934. (9/6)

Recent W&M Ph.D. graduate wishes to housesit/rent house in Williamsburg area, beginning in Sept. References available. Call Paul, 642-7000, days; 642-6681, evenings. (8/30)

Childcare for first-grader, 7:30 a.m. until school bus arrives. In your home, Rawls Byrd School District, prefer Rolling Woods or Birchwood area. I will provide breakfast. Call Kathy Clark, ext. 4481; or 220-3044 after 6:30 p.m. (8/30)

Garage or barn to rent for next few months. Call Don, ext. 4729 or 229-9709. (8/30)

Visiting professor and wife from Britain seek furnished house or apartment to rent in Williamsburg area, mid-September to late December. Call John Brubaker, 642-7222, SCATS 842-7222; or 220-2562. (8/30)

SERVICES

Piano lessons. Experienced teacher with a master's degree from Peabody Conservatory offers piano and music theory lessons for all ages and levels. Reasonable rates, Lafayette Manor location. Call Gayle Pougher at 565-0563, evenings. (9/6)

Typing, resumé, house cleaning, house-sitting, small business counseling, errands and grocery/gift shopping. Call 874-3320. (9/6)

Employment

Informational interviews are 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

University Advancement/Development positions

The College of William and Mary invites applications for three professional positions in the Office of University Advancement/Development. Each position requires an advanced degree or training and work experience at a level which equates to an advanced degree. The successful candidates will be well organized, highly motivated, with strong personal and written communication skills, capable of dealing with a diverse constituency.

Associate Director for Capital Support (Regional Campaigns)

This newly created position will develop and direct a Regional Campaign Program during the 1989-90 public phase of the College's \$150 million effort. The Associate Director will manage a series of intensive area campaigns to be conducted in specific geographic areas throughout the nation. It is anticipated that the position will supervise one to two additional professional staff in another year.

The primary responsibilities will include volunteer recruitment, training and supervision in each area; development of solicitation strategies as well as participating in individual calls on rated prospects of \$25,000-\$99,000; and coordinating solicitations with constituent development officers and major gifts staff.

In addition to the general requirements, applicants should have prior successful development experience, preferably in a higher education setting; demonstrated ability to manage volunteers in a fund-raising program; ability to manage the details of a complex, results-oriented program; ability to be actively involved in personal solicitations; and a willingness to travel frequently and for extended periods. This is a limited appointment through June 1993.

Director for Annual Support

The Director for Annual Support serves as director for the William and Mary Annual Fund, responsible for planning, organizing and implementing programs designed to increase levels of current operating support for the College from all constituencies with primary focus on alumni, parents and friends. The Director supervises professional and support staff in their roles within the

to all qualified individuals. Visit the Office of Personnel Services, Thiemes House, 303 Richmond Road, for information, a listing of vacancies and application forms, Monday-Friday, 8 a.m.-4 p.m. All applicants must submit a completed Commonwealth of Virginia Application form to

Office of Annual Support. In addition to regular duties, during the public phase of the *Campaign for the Fourth Century*, the Director will develop and direct an integrated mail and telephone program in support of the regional campaign effort. The Director may also assist with on-site solicitations in conjunction with area campaigns as needed. The Director will also be responsible for the planning and implementation of the faculty/staff component of the campaign.

In addition to the general requirements, applicants should have prior successful development experience, preferably in a higher education setting with focus in direct mail, telephone and personal solicitation methods.

Coordinator for Donor Stewardship

Stewardship of private gifts is integral to the development program at the College of William and Mary and is the principal activity of a comprehensive program of donor relations. The College seeks a professional whose responsibilities include the expansion of an existing program of cultivation, stewardship and recognition designed to inform and involve individuals and organizations related to the institution. Specific duties will include regular reporting to donors of capital gifts, writing/updating endowment lists and descriptions for College publications; organizing events for donors and beneficiaries; maintaining correspondence, periodic review and recommendation for improvement of donor recognition and cultivation; assisting donors with logistical needs; serving as liaison with the Special Events staff for donor-related functions.

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. Applicants may be considered for more than one position by referencing the position(s) for which they wish to be a candidate. Review of applications will continue until each position is filled.

The College of William and Mary is an Affirmative Action, Equal Opportunity Employer. Applications from women and minorities are encouraged.

the Office of Personnel Services.

Notice: In accordance with the Immigration Reform and Control Act of 1986, effective immediately, all individuals hired for positions at the College of William and Mary or the Virginia Institute of Marine Science will be required to produce the following: either (1) one document establishing both U.S. employment authorization and identity (such as Alien Registration card with photograph, U.S. passport, certificate of U.S. citizenship, certificate of naturalization or unexpired foreign passport with attached employment authorization); or (2) one document establishing U.S. employment eligibility (such as original Social Security card, birth certificate or unexpired INS employment authorization) and one document establishing identity (such as driver's license or U.S. military card). If the employee cannot produce the required documents within three business days of hire, he/she will be subject to removal.

The College of William and Mary is committed to the principles of equal opportunity and affirmative action in the employment of faculty, administrators and non-academic personnel. This policy was reaffirmed by the Board of Visitors on Nov. 4, 1988. It is the policy of the College not to discriminate against any employee or applicant for employment on the basis of race, sex, color, national origin, religion, age, handicap, disability, veteran's status or political affiliation. It is also the policy of the College to implement appropriate affirmative action initiatives.

Deadline for applying for the following positions is 5 p.m., Friday, Aug. 25, unless otherwise indicated. Postmarks will not be honored.

HOUSEKEEPING WORKER (unclassified) — \$4.82 per hour, part time, approximately 30 hours per week. Shift is 11 p.m.-5:30 a.m. #H227. Location: Facilities Management.

HOUSEKEEPING WORKER (unclassified) — \$4.82 per hour, part time, approximately 30 hours per week. Shift begins at 7 a.m. #H464. Location: Residence Life.

CASHIER (unclassified) — \$4.82 per hour, part time, hours will vary. #H453-2. Location: Ash Lawn (Charlottesville).

CRAFTS DEMONSTRATOR (unclassified) — \$4.82 per hour, part time, hours will vary. #H105-2. Location: Ash Lawn (Charlottesville).

TOUR GUIDE (unclassified) — \$4.82 per hour, part time, hours will vary. #H257-2. Location: Ash Lawn (Charlottesville).

CRAFTS COORDINATOR (unclassified) — \$5.04 per hour, part time, approximately 20 hours per week. Hours will vary each week,

some weekend work required. #H192. Location: Ash Lawn (Charlottesville).

SECURITY GUARD (unclassified) — \$5.27 per hour, part time, approximately 30 hours per week. Some holiday and weekend work will be required. #H198. Location: Parking Services.

OFFICE SERVICES ASSISTANT (unclassified) — \$6.30 per hour, part time, approximately 20-35 hours per week. #H157. Location: Advancement Systems.

OFFICE SERVICES ASSISTANT (unclassified) — \$6.30 per hour, part time, approximately 24 hours per week. *This is a restricted appointment with funding that is subject to renewal Sept. 30.* #H021. Location: VIMS (Special Programs).

OFFICE SERVICES ASSISTANT (unclassified) — \$6.30 per hour, part time, approximately 25 hours per week. #H534. Location: Law Library.

FISCAL TECHNICIAN (unclassified) — \$7.53 per hour, part time, approximately 30 hours per week. #H173. Location: Treasurer's Office.

LABORATORY SPECIALIST SENIOR (unclassified) — \$9.84 per hour, part time, approximately 30-40 hours per week. *This is a restricted position with funding that is subject to renewal Nov. 30.* #H110. Location: VIMS (Biological and Fisheries Science).

SECRETARY SENIOR (Grade 5) — Entry salary \$14,332. #518. Location: School of Business Administration.

FISCAL ASSISTANT (Grade 5) — Entry salary \$14,332. #082. Location: VIMS (Accounting).

POLICE COMMUNICATIONS OPERATOR (Grade 6) — Entry salary \$15,661. #285. Location: Campus Police.

EXECUTIVE SECRETARY (Grade 6) — Entry salary \$15,661. #459. Location: Facilities Management.

PROGRAMMER/ANALYST (Grade 12) — Entry salary \$26,745. *This is a restricted position with funding that is subject to renewal June 30.* #148. Location: VIMS (Computer Center). *Deadline Sept. 1.*

Activities Coordinator

Part-time position (approximately 10 hours per week) to assist Services Administrator in planning and conducting recreational and social activities for adults with mental retardation. Prefer person with training in therapeutic recreation and/or experience working with the mentally handicapped. Contact ARC/GW office at 229-3535 or send resume to ARC/GW, P.O. Box 763, Williamsburg, VA 23187. Application deadline: Sept. 8. ARC/GW is an Equal Opportunity Employer.

Campus Calendar

Off-campus

Saturday, Aug. 26

Freshman Orientation

Wren Chapel organ recital, 11 a.m.

Sunday, Aug. 27

Graduate Orientation

Thursday, Aug. 31

Classes Begin

Saturday, Sept. 2

Wren Chapel organ recital, 11 a.m.

Monday, Sept. 4

Labor Day

Wednesday, Sept. 6

Exhibit tour: "Contemporary Inuit Drawings," Judith M. Nasby, director, Macdonald Stewart Art Centre, Muscarelle Museum, 5:15 p.m.

Exhibit reception: "Contemporary Inuit Drawings," Muscarelle Museum, 6-8 p.m.

*Seafood Seminar series, Watermen's Hall, VIMS, 6:30 p.m.

Friday, Sept. 8

*Tribe Soccer Classic — Busch Field: ODU v. Hartford, 7 p.m.; W&M v. Davidson, 9 p.m.

Saturday, Sept. 9

Wren Chapel organ recital, 11 a.m.

*Football v. Colgate, Cary field, 1 p.m.

*Tribe Soccer Classic — Busch Field: ODU v. Davidson, 7 p.m.; W&M v. Hartford, 9 p.m.

Sunday, Sept. 10

Film program: "Lumaaq: An Eskimo Legend" and "Joshua's Soapstone Carving" Muscarelle Museum, 4 p.m.

The William and Mary NEWS

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

Mary Ann Williamson, desktop publishing

Publications Office, production

News deadline: Fridays, 5 p.m.

"Untitled" (hunting on the land in summertime), 1977, by Ruth A. Tularialik.

Inuit art coming to Muscarelle

Contemporary Inuit Drawings, an exhibition of over 80 drawings produced in the past 30 years by Inuit artists, organized by the Macdonald Stewart Art Centre, will be on view at the Muscarelle Museum of Art from Aug. 26 through Oct. 29. In conjunction with this exhibition, selected Eskimo sculptures from the Frederick and Lucy S. Herman Foundation will be on display.

Judith M. Nasby, co-curator of the exhibition and director of the Macdonald Stewart Art Centre, will present an exhibition tour at 5:15 p.m. on Wednesday, Sept. 6, which will be followed by a reception from 6 to 8 p.m.

The term "Inuit" refers to people native to the Canadian Arctic and, their native language, means "people." The contemporary period in Inuit art dates from the late 1940s when a government-sponsored program of stone carving was developed at Cape Dorset on the Hudson Bay.

Although drawings often served as visual resources for printmaking, they provide an overview of subject matter and styles indigenous to modern Inuit art and present a unique view of traditional Inuit life and culture.

Fascinating both for subject matter and for manner of presentation, these drawings offer an unparalleled opportunity not only to examine aspects of Inuit culture, but also to explore changes which have affected the visual imagination of native artists who have undergone the disjunctive transition from a traditional hunting culture to a modern technological society.

Two generations of artists are represented in the exhibition. The older generation belonged to the isolated, hunting culture who, late in life, were relocated into government-sponsored settle-

ments, while the younger generation encountered sustained contact with outside influences early in life. Although the subject matter of both generations of artists is inspired by traditional Inuit experience, significant differences in style exist.

Drawings produced by first-generation artists are characterized by the presentation of isolated images with little or no context, by the repetition of motif and by the mixing of spatial perspectives with the consequent blending of physical and spiritual realities. Works by second-generation artists exhibit wider variations in style and are divided into two groups: those drawings presenting clear and accurate information even if this means sacrificing expressive or aesthetic qualities, and those whose concern with aesthetic expression overrides accuracy and clarity of information.

Illustrating the major arts, themes and stylistic trends in contemporary Inuit art, this exhibition marks the first opportunity in this area to view the delightful, often whimsical drawings of this ethnic group.

In conjunction with the exhibition, films on Inuit art, life and folklore will be offered in the continuing "Films on Art" series at the museum. "Lumaaq: An Eskimo Legend" (7 min) and "Joshua's Soapstone Carving" (25 min.) will be shown on at 4 p.m., Sunday, Sept. 10 and repeated on Wednesday, Sept. 13.

"The Owl and the Lemming," (7 min) "The Owl and the Raven" (8 min.) and "The Owl Who Married a Goose" (8 min) will be shown at 4 p.m. Sunday, Oct. 15 and repeated on Wednesday, Oct. 18. The films can be enjoyed by children as well as adults.

Monday, Sept. 11

Board of Visitors

Collegewide faculty meeting, Millington Aud., 4 p.m.

Tuesday, Sept. 12

*Soccer v. ODU, Busch Field, 7:30 p.m.

Wednesday, Sept. 13

Film program: "Lumaaq: An Eskimo Legend" and "Joshua's Soapstone Carving" Muscarelle Museum, 4 p.m.

*Seafood Seminar series, Watermen's Hall, 6:30 p.m.

Thursday, Sept. 14

*Wightman Cup Tennis Tournament, W&M Hall

Saturday, Sept. 16

Wren Chapel organ recital, 11 a.m.

*Soccer v. VPI, Busch Field, 7:30 p.m.

Exhibits

Muscarelle Museum

Contemporary Inuit Drawings (Aug. 26-Oct. 29) showcases work produced within the past 30 years by artists native to the Canadian Arctic. Fascinating both for subject matter and for manner of presentation, these drawings offer an unparalleled opportunity to examine aspects of traditional Inuit life and culture. In conjunction with this exhibition, selected Eskimo sculpture from the Herman Foundation will be on display.

Oriental Expressions: Selections from the Permanent Collection (through Oct. 29) features Chinese, Japanese, Korean and Indian works of art from the 15th through 20th centuries, drawn from the Museum's small study collection of Asian art. A number of media are represented including drawings, paintings, woodblock prints, ceramics, jade, cloisonne enamel, ivory and bronze.

Collection Highlights (ongoing) presents a changing exhibition of works from the late medieval period to the mid-20th century, drawn from the permanent collection and selected objects on loan to the Museum. Arranged chronologically as an art historical survey, paintings, drawings, sculpture and decorative art objects are on view in the upper-level galleries.

Andrews

Gallery: Ceramics by Walter Hall (Aug. 25 through Sept. 28)

Foyer: Drawings by Kathryn Myers (Aug. 25 through Sept. 28)

Hall: Paintings by Sara Butt (Aug. 25 through Sept. 28)

Community Calendar

This column is devoted to events in Williamsburg and surrounding areas that would be of interest to members of the College community. We will accept entries, on a space available basis, of concerts, lectures, exhibits and other events open to the general public.

Hennage Aud. is located in the DeWitt Wallace Decorative Arts Gallery at the corner of Francis and Henry streets. Prices listed are in addition to regular gallery admission.

On-going

Overeaters Anonymous meets Mondays at 7:30 p.m. in the Wesley Foundation Student Center; and Fridays, at noon at St. Bede's Parish Center.

The Courthouse in the Historic Area is closed for restoration until Jan. 1990. Ticket sales, reservations and special tour departure operations, previously conducted at the Courthouse, have moved to the Greenhow Lumber House, just west of the Greenhow Store on the south side of Duke of Gloucester Street. A new military encampment, in an area north of the Tayloe house on Nicholson St., allows historic interpreters to more accurately reflect military life in 18th-century Virginia. The site operates from 10 a.m. to 4 p.m., Monday through Saturday, and is accessible to visitors with a CW admission ticket.

On the Hill Cultural Arts Center in Yorktown

features daily art and craft demonstrations in addition to exhibits. Fall classes are being organized for adults and children. Call 898-3076. On-going events: "Pottery: Linking the Past and the Present" and "18th-Century Relics from Yorktown's 'The Poor Potters,'" on loan from the National Park Service. September exhibits: "A Family Resemblance" paintings by Alfred and Ron Pollard; and pottery by Jensen Turnage. October exhibits: "Vive Les Vetments: A Celebration of Wearable Art," clothing and accessories by Enid Adams, Cate Fitt, Ann Harney, Nancy Mead, Alice Rogan-Nelson, Lynne Sward and Virginia Wright; and baskets and pottery by Jane Conrath. On The Hill is open Monday through Saturday, 10 a.m.-5 p.m. and Sunday, 1-5 p.m.

The work of artist Jia Bo, recently of Beijing, China, will be on exhibit in the Williamsburg Regional Library's Arts Center Gallery, Sept. 1-27. Jia Bo, currently a resident of Williamsburg, worked on Tian'An Men Square in the fine arts department of the Museum of the Revolution and History from 1986 to March of this year. Working through his painting to preserve traditions of his childhood in south China, Jia Bo depicts simple village life in a series of oil paintings titled "Blue South" and a series of works in acrylic tempera titled "Water Country."

The Twentieth Century Gallery begins its 1989-90 exhibition season with an exchange show of art

works in various media by members of the D'Art Center, Norfolk, Aug. 29 through Sept. 23. The gallery, located at 219 N. Boundary St., is open Tuesday-Saturday, 11 a.m.-5 p.m., and Sunday, noon-5 p.m. Works by members of the Twentieth Century Gallery will be on display at D'Art Center, 125 College Place, Norfolk, Aug. 31-Oct. 1.

Monday, Aug. 28

Williamsburg Choral Guild rehearsal, Fellowship Hall, Williamsburg United Methodist Church, 7:30 p.m. Call Director Sarah Ford, 229-6844, before first rehearsal.

Saturday, Sept. 2

The seventh annual Craft Fair at Jamestown Festival Park will be held from 9 a.m. to 5 p.m. Visitors may attend the fair without buying an admission ticket to the park. This is a community-oriented event featuring numerous artists and craftspeople, entertainment and public service organization exhibits.

Publick Times at Colonial Williamsburg (Through Sept. 3)

Sunday, Sept. 3

A revival of the colonial sport of horseracing will be featured as part of Publick Times, 4:30 p.m., in the York Street pasture.

Thursday, Sept. 7

Williamsburg Women's Chorus rehearsal, 9:30-11:30 a.m., Fellowship Hall, Williamsburg United Methodist Church. No auditions; babysitting available for a nominal fee. Call 229-8934 or 229-0286.

Friday, Sept. 8

The Hilton Brass Quintet will perform a free concert at Williamsburg United Methodist Church at 8 p.m. The program at each concert will feature music from the Baroque era to the 20th century. For more details contact Ed Bengtson, 867-9054. Additional free concerts during the month of September are scheduled for 2 p.m. Sunday, Sept. 11 at St. Luke's United Methodist Church, Ella Taylor Road, Grafton; and 8 p.m., Friday, Sept. 15 at the Hilton Presbyterian Church, Main and River Road, Newport News. The program at each concert will feature music from the Baroque era to the 20th century. For more details contact Ed Bengtson, 867-9054.

Friday, Sept. 15

The Wednesday Morning Music Club will sponsor a memorial concert honoring Margaret (Peg) MacDonald, 8 p.m., in the Williamsburg Regional Library Arts Center. Tickets are \$17; students, \$5; order from the Wednesday Morning Music Club, P.O. Box 1808, Williamsburg, VA 23187.