

Non-profit Organization
U.S. Postage Paid at Williamsburg, VA
Permit No. 26

WILLIAM & MARY

A WEEKLY NEWSPAPER FOR FACULTY, STUDENTS AND STAFF

NEWS

VOLUME XX, NUMBER 8 • WEDNESDAY, OCTOBER 10, 1990

REMINDERS

Town & Gown

"A Musical Offering by the Williamsburg Symphonia Chamber Players," will be the program for the Town and Gown Luncheon meeting on Thursday, Oct. 18, in the Campus Center ballroom.

The luncheon begins at 12:15 p.m. and reservations must be made by noon on Oct. 16 by calling ext. 12640. Fee for the luncheon is \$6.

Those who wish to come for the program are asked to be seated by 12:45 p.m.

Larsen here Thursday

Jane Larsen, chair and associate professor of English at Hollins College will give a fiction reading at 8:15 p.m., Thursday, Oct. 11 in Tucker 120.

Grant deadline

Faculty members are reminded that Oct. 18 is the deadline for applying for summer research grants. Faculty semester research assignment applications should be received by Nov. 1.

Application forms are available from the office of Grants and Research Administration, James Blair 202.

'Forum' completes run

The W&M Theatre presents the final performances of its opening show, "A Funny Thing Happened on the Way to the Forum," at 8:15 p.m., Thursday, Oct. 11, Friday, Oct. 12 and Saturday, Oct. 13. Tickets are \$6 and may be reserved by calling the box office at 221-2674.

Flat Hat reviewer Peter Jones gave it a thumbs up review under the headline "Those rascally Romans." Those who don't like to miss out on something shouldn't miss "Forum" he advises.

Theatre today

Donegan Smith '58, who played Romeo in the production of "Romeo and Juliet," the opening season of the W&M Theatre in Phi Beta Kappa Memorial Hall and has continue to enjoy a successful career as an actor, will talk with students interested in the theatre at 1 p.m., Thursday, Oct. 11 in the auditorium of PBK.

Publishing deadline

Oct. 15 is the deadline for students to sign up for the ninth biennial Seminar on Publishing, Oct. 25, 26.

Admission Office Slates Open House

On Saturday, Oct. 27, the College will open its doors to provide prospective applicants with much more than a glimpse of what life is all about at William and Mary.

After greetings from Dean of Admission Jean Scott at William and Mary Hall, students and their parents will be treated to a series of three mini-lectures by prominent faculty members. Hans von Baeyer, professor of physics and winner of a 1989 Commonwealth of Virginia Award for Outstanding Teaching, will focus on physics for the non-physicist; Judith Ewell, Newton Professor of History, will focus on Latin America; and Scott Donaldson, Cooley Professor of English, will give a brief preview of his biography of Archibald MacLeish.

Afterwards, visitors will move to the Campus Center for informal interaction with faculty members from all academic disciplines; student services administrators from admission, financial aid, academic support, advising, minority affairs, residence life and athletics; and students representing dozens of special interest groups and activities.

CONTINUED ON PAGE 2

Saturday, Oct. 27

Conference To Focus On Asian Americans

The Virginia Consortium for Asian Studies, (VCAS) with the support of the Virginia Foundation for the Humanities and Public Policy, is sponsoring a day-long conference/seminar Saturday, Oct. 27 on "Asians and Asian Americans in Virginia." The program will examine the notion of identity loss and retention in the Asian American ethnic life in America, and will explore innovative ways of integrating cultural heterogeneity into Virginia's education and human service practices.

"To many of us, being an American requires having at least two identities: one, that of an American, sharing the common life and contributing to it; and the other, that of one's own particular ethnic background or backgrounds," says Tomoko Hamada, assistant professor of anthropology. Hamada, vice president for VCAS, is organizing the conference.

The seminar, the first of its kind in the Commonwealth, combines the autobiographical, experiential accounts of Asians and Asian-Americans with discussions of what these experiences mean for education and public policy development and the much touted but still murky notion of "cultural pluralism" in Virginia, says Hamada.

Registration will begin at 8:45 a.m., Oct. 27 in Millington Hall.

1990 Prentis Award

Sam Wallace (center) owner of Williamsburg Merchants, Inc., receives William and Mary's 1990 Prentis Award from J. B. Hickman (r.) chairman of the Friends of The College. The award is given annually by the Friends group to honor an outstanding individual "who best exemplifies the standards of good business, community service and strong support" of the College. Also pictured (l) is Edward Allenby, vice president for university advancement.

The award is named for an 18th-century business, the Prentis Store, a retail shop on the Duke of Gloucester Street that became widely known for its fair wages, good merchandise and sound innovative business practices in the community and throughout the colonies.

After welcoming remarks by VCAS President Brad Geisert, professor of history at Randolph-Macon Woman's College, and Clyde Haulman, professor of economics and dean of undergraduate studies at William and Mary, the first session, "Asian Voices I" will get underway at 9:50 a.m.

Speakers will be Kim Oang Cook, from Hanoi, Vietnam, currently executive director of Mutual Assistance, Inc., a self-help organization of refugees; Mary Israel, second-generation Chinese who has taught Chinese civilization both at secondary and university levels; and Adeline Ngo from the Philippines, president and owner of U-Travel Agency in Williamsburg. Hamada will serve as moderator.

Speakers at the second morning session, which begins at 11:05 a.m., will be Choon U. Chung, executive director of the Korean Center of the Metropolitan Washington YMCA in Alexandria; and Michiko Wilson, associate professor of Japanese language and literature at the University of Virginia.

The first session in the afternoon will take up the issues of Asian-American identities and American education in a panel-discussion format. Members of the panel will be Roberta Culbertson, associate director of the Virginia Foundation for the Humanities and Public Policy;

Han Kyu Song, professor of sociology at Lynchburg College; and Mario Zamora and Vincent Sutlive, professors of the anthropology department at William and Mary. Zamora will serve as moderator. Satoshi Ito, associate professor of sociology, will be the discussant.

The final session of the conference at 3:15 p.m. will be a panel discussion on the future of ethnic education in Virginia. The moderator will be Lawrence Marceau, assistant professor of Japanese language and literature at William and Mary.

Registration for the conference, including lunch, is \$10; \$3 without lunch. Inquiries should be made to Tomoko Hamada, department of anthropology, ext. 11060.

"Many Asians presently arriving in America find themselves part of a new global community as well—able to go home periodically, but also inexorably drawn into American life as their children grow up here and are educated in American ways," explains Hamada. "For them, living here involves less the total giving up of homeland which many Americans' ancestors faced, than the accommodation of different cultural pressures at different times, and the development of even a third identity—that of the 'global nomad.'"

NEWS

PAGE 3

ART

PAGE 3

FACULTY

PAGE 2

Program Slated For UN Day Oct. 24

Tovish Exhibit Opens Oct. 27 At Muscarelle Museum of Art

Taylor Attends Language Conference in Galway, Ireland

NEWSMAKERS

Laura Rexroth Seeks To Strike Up The Bands

Laura Rexroth, new director of bands, views her first year as a year to build and expand upon the rich musical traditions of William and Mary bands. Concert band will continue its tradition of fine performances of music for symphonic band and wind ensemble, expanding its repertoire to include more contemporary works. Competition for membership in the band was tough, said Rexroth, adding that she was delighted with the high quality as well as the large number of musicians who auditioned.

New this year is the addition of the William and Mary Jazz Ensemble. Beginning this semester in the form of a jazz workshop run by Class of 1939 Artist-in-Residence Carla Bley, the jazz ensemble will continue spring semester under the direction of Rexroth. Also new this fall are changes in the look of the William and Mary Marching Band. Rexroth, who comes from a teaching position at Central College in Pella, Iowa, says she's excited to be here and feels William and Mary has the ability to produce very strong performance ensembles. "I will continue to build on the strong concert band tradition here. The newness of the jazz ensemble and the building of the marching band are challenges, and will be met with en-

Laura Rexroth

thusiasm."

The marching band is currently rehearsing for its last three shows of the semester, including the Homecoming show. The Homecoming half-time show will feature the marching band, the Alumni marching band, and a number by the tribal dancers. The Alumni Band Organization, says Rexroth, has been very

supportive. The ABO is establishing the Charles Varner Scholarship for outstanding band musicians at the College. It assists the bands with financial and volunteer support and through Jim Anthony (well known as drum major of the alumni marching band) built storage shelves for the College's wind instruments. The alumni band organization is headed by Ed Walinsky of Washington, D.C.

A musician from an early age, Rexroth began studying the piano at age 8 and French horn at age 9; she continues to perform on both. She received her bachelor of arts, majoring in music education, from St. Olaf College in Northfield, Minn., and a master of music degree in conducting from Northwestern University. She is an active participant in the American Symphony Orchestra League, the Conductors' Guild and the College Band Directors National Conference. In the summers of 1988 and 1990, she was one of 12 people selected nationally to attend the conducting class of Paul Vermel at the Aspen School of Music.

Rexroth has conducted orchestras, bands and choral groups, and was a freelance professional conductor in Chicago. This year, in addition to her duties

at William and Mary, she is playing in the horn section of the Williamsburg Symphonia.

Her husband, Reed Perkins, who will be teaching in the music department for a faculty member on leave later this semester, is an orchestral conductor. He will be guest conducting the Williamsburg Symphonia in March and later this month will conduct the Springfield (Ill.) Symphony. For the past five years, Perkins was the music director of the Northwind Ensemble in Chicago.

The concert band will present its first full concert performance of the year at 8 p.m., Thursday, Dec. 6 in Phi Beta Kappa Memorial Hall. The program will include Charles Ives' "The Alcotts," "Overture for Band" by Felix Mendelssohn, "Selig sind" by Johannes Brahms, and music for the holiday season by Percy Grainger, Norman Dello Joio and Leroy Anderson. Rexroth will conduct.

The jazz ensemble will give a concert at 8 p.m., Saturday, Dec. 1 in the Williamsburg Regional Library Arts Center auditorium under the direction of Carla Bley.

Both concerts are free and open to the public.

Departments

Anthropology

Professor **Mario D. Zamora**, vice president of the International Union of Anthropological and Ethnological Sciences, was awarded a medal by the New University of Lisbon for significant con-

tributions to the IUAES Inter-Congress held in Lisbon, Sept. 5-12. Dr. Antonio Ralhas, state secretary for higher education, (r) is shown presenting the medal to Dr. Zamora during the closing ceremonies of the conference.

Approximately 500 scholars from around the world attended the Congress. Zamora chaired the sessions on international relations and anthropology and on the Romanian Revolution. He also read two papers, one on human rights and one on Philippine minorities. He was accompanied by **J. Michael Bradshaw '90**, who read a paper on a critique of homelessness in America.

Economics

Along with Susan Feiner of Hampton University, **Bruce Roberts**, associate professor, is author of an essay "Slave Exploitation in Neoclassical Economics: Criticism and an Alternative Direction" in the newly published book *The Wealth of Races: The Present Value of Benefits from Past Injustices*, edited by Richard F. America (New York: Greenwood Press, 1990). This volume of essays, by economists, historians and public policy analysts, offers theoretical and empirical perspectives on the current effects on the racial distribution

of wealth and opportunity produced by slavery and discrimination, and considers the benefits and costs of redistributive remedies for racial injustice.

Roberts' review of Ian Steedman's "From Exploitation to Altruism" appears in the September issue of the *Journal of Economic History*

English

Funded by a travel grant from the American Council of Learned Societies, **Talbot Taylor**, associate professor, recently attended the Fifth International Conference on the History of the Language Sciences, in Galway, Ireland.

He presented a paper: "On the Relevance of Linguistic Historiography to Contemporary Theory."

At the end of September his collection *Ideologies of Language* (edited with John Joseph of the University of Maryland) was published by Routledge. It contains 10 articles focusing on the ideological commitments of various forms of linguistic inquiry. For example, one article examines the political forces shaping Afrikaans historical linguistics, another the ideology of contemporary sociolinguistic research, and a third, the revolutionary politics of dictionary writing in late 18th-century France.

On a similar theme the 1990 issue of the journal *Historiographia Linguistica* contains Taylor's article "Liberalism in Lockean Linguistics."

Mathematics

Margo Schaefer, associate professor, is chair of the Visiting Lecturers Program of the Operations Research Society of America for 1990-91. This program sponsors about 50 lecturer visits each year by operations research professors to undergraduate colleges to acquaint them with the field of operations research.

Schaefer has also been named an associate editor of *Naval Research Logistics*, which is the leading journal for mathematical models in the areas of inventory, maintenance and reliability.

School of Business Administration

Dean **Al Page** moderated a panel discussion on "America's Work Force in the 1990s—A Management Challenge," for the Virginia Manufacturers Association annual meeting in Williamsburg, Sept. 24. Panelists included human resource executives from IBM, James River Corpo-

ration and Newport News Shipbuilding.

John Boschen, associate professor, has published a paper titled "Monetary Policy and a New View of Potential GNP" (with L. O. Mills) in the Aug./Sept. *Federal Reserve Bank of Philadelphia Business Review*.

Another paper by Boschen "Monetary Base Growth, Deposit Growth, and Inflation in the Postwar United States," has been accepted for publication in the *Journal of Business*.

Washington Program

Participants in the Washington Program listen as Dr. Abdullah Khoj chants from the Koran at the Islamic Center. Students went to the center as part of a two-day program on the relationship between the United States and the Middle East. Among the speakers during the two-day trip were representatives of Iran, Kuwait, and the United States as well as Mohamed Al-Mashat, Ambassador of Iraq. Students involved in the trip were Tracy Needham, Rachel D. Haight, Victoria L. Lucchesi, Erin C. Jeffords, Katherine H. Wilson, Julie Elizabeth Broderick, Karen E. Vajda, Regina Meisle, Jenny Schulstad, Leila McLaurin, Melissa H. Cales, Stacy Young, Ayesha Khan, Gauri Seshadri, Nancy M. Bedel, Laura Young, Bonnie Joblin, Katie Callahan, Christie Drew, Kerry Rian, David Peters, George Ecarma, Mark A. Herzog, Daniel Jusrow, Vivek Reddy, Hossein Qaragholi, Craig L. Phillips and Michael Moloy. The program was organized by James A. Bill, director of the Wendy and Emery Reves Center for International Studies, and Julius J. Mastro, an instructor in the government department.

Admission Program

CONTINUED FROM PAGE 1

Tours of the campus will be provided at 15-minute intervals from 11 a.m. to noon. Visitors can sample "campus cuisine" at the Marketplace in the Campus Center and cheer for the Tribe at the afternoon's gridiron contest against Lehigh. Adventurous afternoon alternative activities will be offered by the physical education department, including windsurfing, scuba, adventure games, racquetball and badminton.

We're Moving!

Before the end of the year, the admission office will pack up and move across the old campus into the completely renovated and refurbished Blow Memorial Hall (formerly Blow Gym). The old swimming pool and basketball courts are gone, replaced by a consolidation of several student offices under one roof. The phone number (221-4223) will remain the same.

NOTES

Chemistry Speakers

The seminar series sponsored by the department of chemistry will include the following speakers this semester:

Oct. 19 : Prof. Frederick G. West, department of chemistry, University of Utah, "New Approaches to Carbocyclic Targets via Reactive Intermediates."

Oct. 26: Dr. P. M. Subramanian, Polymer Products Department, E. I. duPont de Nemours & Co., "Polymers and the Environment."

Nov. 2: Dr. Charles N. Durfor, Food and Drug Administration, "Catalytic Antibodies."

Seminars are held Fridays at 3 p.m., in Rogers 100. Refreshments are served in the conference room at 2:30 p.m.

Language House Flicks

The week of Oct. 22, the following films will be shown in the language houses: German: "Das Boot;" French: "Therese;" and Italian: "The Night of the Shooting Stars." Films in the French and Italian houses are shown at 7 p.m., Mondays. The German House film program is scheduled on Tuesdays at 7:15 p.m.

Christian Science

Meeting Thursday

Christian Scientists meet at 5 p.m. each Thursday in the Grammar School Room of the Wren Building. The topic under discussion this week is "Africa."

Dial A Menu

Marriott has recently re-established a menu information line for the Commons and the Marketplace. Patrons can dial 221-MENU or ext. 16368, at anytime for current menu and food service special event information for both dining halls.

Homecoming Tickets

The deadline for ordering tickets for homecoming events is Friday, Oct. 19. Tickets may be picked up at the Homecoming registration tent in front of the Alumni House, Thursday, Nov. 1, from noon to 7:30 p.m., and Friday, Nov. 2, from 8 a.m. to 5 p.m.

HACE Raffle

The William and Mary Hourly and Classified Employees Association is sponsoring a raffle open to all employees, faculty, students and the public. Proceeds will be donated to the Rita Welsh Adult Skills Program.

First prize is a William and Mary chair; second prize, \$100 cash; third prize, a \$50 gift certificate from the College Bookstore.

Tickets are \$1. The drawing will be held at the Homecoming football game tailgate party hosted by HACE on Saturday, Nov. 3. (Ticketholders do not have to be present to win.)

Tickets are available from the following HACE committee members: Loretta Early, ext. 13002; Ruth Graff, ext. 11693; Joyce Hoar, ext. 12257; and Patty Hogge, ext. 14491. These committee members will also provide information for anyone wishing to assist with fundraising efforts.

Youth Concerts

The Williamsburg Symphonia will present its 1990-91 Youth Concerts for 4th- to 12th-graders Monday, Oct. 15 at Phi Beta Kappa Memorial Hall.

The three performances at 10 a.m., 11:15 a.m. and 12:45 p.m. have been sold out. The concerts are sponsored by the music department.

Heating Repairs

Sunday evening, Oct. 14 a steam line will be shut down for the department of facilities management to make necessary repairs which will result in loss of hot water to all areas of the new campus. The Department of Facilities Management is conducting repairs during Fall Break in order to keep disruption to a minimum. The steam line is expected to be fully operational again by Wednesday, Oct. 17.

The following buildings will be affected by the shut down: Rogers Hall, Small Hall, Adair gymnasium, Millington Hall, Jones Hall, Swem Library, Morton Hall, The Commons, Phi Beta Kappa Memorial Hall, the Muscarelle Museum, College Bookstore, all new campus

Talk By Williams

John A. Williams, William R. Kenan Jr. Visiting Professor of Humanities, will speak on "Five Points to Sit on in a Crisis: Contemplating the Middle East," at 9:45 a.m., Sunday, Oct. 14 at the Clara Byrd Baker School, 3131 Ironbound Road.

The lecture is the first in a series of monthly forums sponsored by the Williamsburg Unitarian Universalists. It is free and open to the public.

For further details call 220-6830.

Stark Paintings

The current exhibit of oil paintings by Paula Stark in the Andrews Gallery will be on display until Oct. 26.

A reception for the artist will be held at 4 p.m., Thursday, Oct. 24.

Stark was born and raised in New England. She received her Bachelor of Fine Arts from the University of New Hampshire and a Master of Fine Arts from Parsons School of Design in New York City. She has won the prestigious Helena Rubenstein Scholarship, the Grumbacher CPG International Award for emerging artists and the University of New Hampshire Department of the Arts Fellowship.

She describes her work as "a combination of observation and imagination." Michael Brenson of *The New York Times* described the artist as having a "strong feeling for farmland and water and for a sky that is always blue and spacious...."

Center Seminar

David Hackett Fischer, author of *Albion's Seed*, will speak on "African-American Folkways: A Regional Approach to American Culture," at a seminar at 5 p.m., Thursday, Oct. 28 in the Friends Room of Swem Library. Fischer is professor of history at Brandeis University.

The seminar is sponsored by the Commonwealth Center for the Study of American Culture. Those who regularly attend Center seminars are reminded that the Oct. 18 program begins at 5 p.m. rather than the usual starting time of 4 p.m.

WILLIAM & MARY

NEWS

The *William & 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 (221-2639), 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
Marilyn Carlin, desktop publishing
Publications Office, production
News deadline: Fridays, 5 p.m.

CHORUS LINE, 1989, Bronze

Reception Oct. 26 Opens Tovish Exhibit

The special exhibition "Sculpture by Harold Tovish" opens at the Muscarelle Museum with a reception from 5:30 to 7:30 p.m., Friday, Oct. 26

Featuring a representative sampling from the work of this contemporary American sculptor, the exhibition will be on view through Jan. 6. Both the opening reception and the Museum are open to the public without charge.

Over a distinguished career of more than 40 years, Tovish has continued to incorporate an exploration of humanistic and existential themes in his work. Resisting the trend toward abstraction in the 1950s and 1960s, Tovish's sculpture belongs in the finest tradition of figurative naturalism.

Since the early 1980s Tovish has created large sculptural installations, five of which are on display in this exhibition, which demonstrate the growing expressive quality and continuing social concerns in his work. These installations relate to the symbolism of the cage implicit in the artist's earlier work and become sculptural containers where space becomes illu-

sionistic and images appear to thrust from the surface or recede into infinity with the use of mirrors. This phase of Tovish's work has been called an undertaking in "social surrealism."

The exhibition also features in addition to the five large sculptural installations, portrait busts and reliefs, and samples from several series of figurative and abstract works. Complementing the sculptural pieces are a variety of related drawings, lithographs and etchings.

Born in 1921 in New York City, Tovish worked with the W.P.A. art project, received training in the academic sculptural tradition at Columbia University and completed his studies in Paris in the early 1950s. Since then he has held a variety of teaching positions. From 1971 to 1984 he was professor of art at Boston University. His work is represented in the collections of major museums. He has won numerous awards and his work has been widely exhibited, including a retrospective exhibit at the Solomon R. Guggenheim Museum in New York City in 1968.

Discussion on world affairs marks UN Day

In celebration of United Nations Day, Wednesday, Oct. 24, the College of William and Mary will sponsor a panel discussion titled "The Changing Role of the United Nations," at 7:30 p.m. in Trinkle Hall of the Campus Center, located at the corner of South Henry Street and Jamestown Road. Admission is free.

Prior to the discussion, a reception will be held beginning at 7 p.m. in the atrium next to the hall.

The panel is part of the College's annual Benigno Aquino Lecture Series, the format of which has been changed to accommodate discussion of pressing is-

ssues in world affairs, said Mario Zamora, professor of anthropology and chief planner of the program.

Panelists and their topics include: Bartram Brown, assistant professor of government, the U.N. and its role in current world affairs; Ismail H. Abdalla, associate professor of history, the Persian Gulf, Iraq and world crisis; Eric Ayisi, assistant to the provost for off-campus program development, the South African question and Nelson Mandela; and Don Baxter, associate professor of government, issues in Parkistan and India. The program will include time for questions and comments from the audience.

Student Affairs Office Thanks Many

The Division of Student Affairs extends much appreciation to all of the individuals who made Parents Weekend a rewarding and enjoyable weekend for parents and guests. We would especially like to recognize the following individuals and groups for their time, effort and support:

Jane Brown and Amy Crandall, co-chairs for Parents Weekend 1990 and the many other student volunteers who generously and enthusiastically donated their time; members of the Parents Steering Committee; and President Paul R. Verkuil

Also Mitch Sava, student slideshow producer; Meenu Talwar, chairperson, lantern tour; Alpha Phi Omega, volunteers; Mortar Board, volunteers; Wren Building Guides, Joel Suben, conductor, and the William and Mary Orchestra; Frank Lendrim, director, and the William and Mary Choir and Botetourt Chamber Singers; Laura Rexroth, con-

ductor, and the William and Mary Concert Band; Carla Bley, director, and the W&M Jazz Band; Lecture and panel presenters: Jon Kerner, sociology; Louis E. Catron, theatre and speech; Ann Henderson, government; Kimberly Smith, business; Richard Kiefer and Robert Orwoll, chemistry; Chris Durden and Jennifer Crawford, Office of Residence Life; Student panelists: Janice Moseley, Dane Snowden, James Gabriele, Erica Jackson, Jen Thorne. Student athletes and the athletic department; Residence Hall and student organizations that sponsored receptions; Freshman Parents meeting panelists: Carol Disque, Randy Coleman, Fred Fotis, Ken Smith, Pat Buoncristiani, Donna Haygood, Larry Tucker; the Marriott catering staff; facilities management staff; William and Mary Hall staff; Muscarelle Museum staff; instructional technology staff; Campus Center Staff and Dr. Martin Mathes.

CALENDAR

Campus

Wednesday, Oct. 10

HACE meeting, Campus Center, room B, noon.

Film Series, "The Story of Adele H." WRL, 3 and 7:30 p.m.

African Film Festival: "Wend Kuuni," Rogers 100, 3 p.m.; "Yeelen," Botetourt Theater, Swem Library, 9 p.m.

Thursday, Oct. 11

Office of Special Programs begins course on adult CPR. Call 221-4084 to register.

Employee health insurance benefits sign-up, Personnel Office, Thiemes House, 11 a.m.-1 p.m.

Town & Gown Luncheon: "China 1990: Impressions from a Recent Visit" by Craig Canning, associate professor of history, CC Ballroom, 12:15 p.m.

Actor/playwright Donegan Smith '58, talks to students about life after university, PBK, 1 p.m. Visitors welcome.

African Film Festival: "Saaraba," Rogers 100, 3 p.m.; "Angano, Angano," Campus Center A&B, 9 p.m.

Interfaith Peace Prayer Vigil, Sunken Garden, 7 p.m.

Campus Conservation Coalition meeting, Millington 117, 7:30 p.m.

Fiction reading: Jan Larsen, chair and associate professor of English, Hollins College, Tucker 120, 8:15 p.m.

W&M Theatre, "A Funny Thing Happened on the Way to the Forum," PBK, 8:15 p.m.

Friday, Oct. 12

Office of Special Programs course, "Age Beaters—Fitness for Fun." Call 221-8084 for details.

Williamsburg Folk Art Show, W&M Hall (thru Oct. 14).

Sign-up session for employee health insurance benefits, CEBAF 47, 2:30-4:30 p.m.

Men's soccer vs. American, Busch Turf, 7:30 p.m.

W&M Theatre, "A Funny Thing Happened on the Way to the Forum," PBK, 8:15 p.m.

Saturday Oct. 13

Williamsburg Folk Art Show, W&M Hall (thru Oct. 14).

Oyster Bowl, football vs. VMI in Norfolk

Cross country, VIL championship, Dillard cross-country track, time TBA

Cross country, VA State Championships, Dillard cross-country track, 10 a.m.

Gallery Tour, Muscarelle, Blanche Lazzell, 9:15, 11:15

W&M Theatre, "A Funny Thing Happened on the Way to the Forum," PBK, 8:15 p.m.

Sunday Oct. 14

Williamsburg Folk Art Show, W&M Hall

Monday Oct. 15

Fall break (through Oct. 16)

Sign-up session for employee health insurance benefits, Personnel Office, Thiemes House, 2-4 p.m.

Tuesday, Oct. 16

Sign-up session for employee health insurance benefits, Campus Center, room D, 11:30 a.m.-2 p.m.

Women's Studies Film Series: "Terms of Endearment," Charles Center, Tucker Hall basement, 8 p.m.

Wednesday, Oct. 17

Office of Special Programs, class in child and infant CPR begins. For details call 221-4084.

African Film Festival: "Angano, Angano," Rogers 100, 3 p.m.; "Saaraba," Botetourt Theater, 9 p.m.

Film Series, "Otello" 3, WRL, 7:30 p.m.

Thursday, Oct. 18

Town & Gown Luncheon: "A Musical Offering by the Williamsburg Symphonia Chamber Players," CC ballroom, 12:15 p.m.

African Film Festival: "Finzan," Rogers 100, 3 p.m.; "Wend Kuuni," Campus Center A&B, 9 p.m.

African Lecture Series, Professor John Janzan of Kansas University, PBK, 4 p.m.

Friday, Oct. 19

Reves Center coffee hour, first floor lounge,

5 p.m.

Volleyball vs. James Madison, Adair gym, 7 p.m.

Saturday, Oct. 20

Burgesses Day

Historic Rivers Land Conservancy inaugural meeting, Marshall-Wythe 119, 10-11:30 a.m.

Field Hockey vs. Lehigh, Busch Turf, 11 a.m.,

Volleyball vs. East Carolina, UNC-Wilmington vs. James Madison, Adair Gym, noon.

Football vs. Bucknell, ("Jack Cloud Day"), Cary Field, 1 p.m.

Volleyball vs. UNC-W and East Carolina vs. James Madison, Adair Gym, 3 p.m.

Sunday, Oct. 21

Field Hockey vs. Ursinus College, Busch Turf, 11 a.m.

Monday, Oct. 22

Alcohol Awareness Week (through Oct. 27)

French film series, French house, 7 p.m.

Italian film series: "Gli Occi a la Bocca," Italian House, 7 p.m.

Tuesday, Oct. 23

Sign-up session for employee health insurance benefits, VIMS, classroom B, 2:30-4:30 p.m.

African Lecture Series, Professor Salah Hassan of State University of New York at Buffalo, PBK, 4 p.m.

Men's soccer vs. Howard, Busch Turf, 7:30

p.m.

Women's Studies Film Series, "Frida," Charles Center, Tucker Hall basement, 8 p.m.

African Film Festival: "Mapantsula," Rogers 100, 3 p.m.; "Zan Boko," Campus Center A&B, 9 p.m.

Wednesday, Oct. 24

United Nations Day

Ferguson Seminar in Publishing Procedures (Through Oct. 26)

Reception for Paula Stark, Muscarelle, 4 p.m.

African Film Festival: "Zan Boko," Rogers 100, 3 p.m.; "Mapantsula," Botetourt Theater, 9 p.m.

UN Day Program, Trinkle, 7:30 p.m.; reception 7 p.m.

Women's soccer vs. James Madison, Busch Turf, 7:30 p.m.

Thursday, Oct. 25

Town & Gown Luncheon: "Islamic Cairo: The Future of the Past," (slides), Caroline Williams, CC ballroom, 12:15 p.m. Friday, Oct. 26

Opening reception for "Sculpture by Harold Tovish," Muscarelle, 4 p.m.

Concert, W&M Choir and UVA University Singers, PBK, 8:15 p.m.

Saturday, Oct. 27

Seminar: "Asians and Asian Americans in

Virginia," Millington Hall, 8:45 a.m.

Field hockey vs. Boston College, Busch Turf, 11 a.m.

Football vs. Lehigh, Cary Field, 1 p.m.

Men's soccer vs. James Madison, Busch Turf, 7:30 p.m.

Sunday, Oct. 28

Chamber concert, Muscarelle Museum, 4 p.m.

Exhibits

Muscarelle Museum

(Through Oct. 14)

"Literacy through Art: A Celebration of the Fine Art of Children's Book Illustration"

(Opens Oct. 26)

"Sculpture by Harold Tovish"

(On-going)

"Collection Highlights"

Andrews Gallery

(Through Sept. 28)

"Beth Grabowski Prints"

(Oct. 1 - 26)

Paula Stark paintings

Andrews Foyer Gallery

(Through Oct. 31)

Student Printmaking, 1973-1990

CLASSIFIED ADVERTISEMENTS

FOR SALE

12-string guitar with case. Good condition—new string and bridge. \$100 or best offer. Call 565-3134, 6 to 10 p.m. (10/24)

Handsome white '86 Dodge Colt, 41K miles, A/C, AM/FM cassette, new struts, two new tires, new battery, nearly-new brakes, cloth interior, rear-window defroster; well-maintained. \$2,800. Call 229-4083, best after 6:30 p.m. (10/24)

1980 Dodge Colt wagon, five-speed, A/C, 2.6L engine, excellent mpg. \$650. Call 642-7382 (VIMS) or 642-5758 (home). (10/24)

Sofa, 89" long, very good condition, \$100. Twin bedspreads, very good condition, \$10 each. Call 229-2168 after 6 p.m. (10/17)

Schwinn stationary exercise bicycle, excellent condition, \$50. Call 221-2591 (days) or 221-2168 (evenings and weekends). (10/17)

Cordless Freedom phone, \$90; Hoover canister vacuum, \$30; Hoover electric broom, \$25; all less than one year old and in excellent condition. Call 253-1068 and leave message. (10/17)

Moped, West German, 2-speed automatic, \$300. Call 229-9600 (day) or 229-5674 (evening). (10/17)

Used J.C. Higgins left-handed golf clubs; putter, 2, 3, 4, 5, 7, 8, 9 irons, 1 and 2 woods: good condition, 475. 1986 Ford LTD, four new tires, new transmission and PVC valve; lots of great features; \$3,700 (\$600 below book value). Call 253-1586 after 1 p.m. (10/17)

1983 Peugeot 505 STI. Black with brown leather interior; AM/FM/cassette, sunroof, power windows, steering and brakes, A/C. New Michelin tires, brakes, muffler, starter. Excellent condition. Asking \$3,200, but very negotiable. Call 642-3589 (home) or 642-7346 (VIMS). (10/10)

Still a kitten! Free, 5-month-old female gray tortoise. Has had all first year shots. Call 220-3321 after 6 p.m. (10/10)

Bright 4-year-old townhouse, end unit, James Square, 1-1/2 miles from campus; 2 BRs, 2 full baths, fireplace, fully equipped kitchen, crown molding, chair rail, finished basement with separate entrance; \$88,000. Call resident owner at 220-9654. (10/10)

1984 Mercury Cougar, very good condition, 58,000 miles; V-8 (5.0 L) engine, auto with overdrive, power steering and brakes, A/C. Call Gloria at 642-7322 (days), 642-3107 (evenings). (10/10)

FOR RENT

Partially furnished 1-BR apartment, small study and bath (no kitchen); one block from campus. \$225 includes all utilities. Call 229-5019 for information. (10/17)

House on James River, 25 minutes from W&M; 2,700 sq. ft., 3 BRs, 2 baths, many extras; \$1,050 per month. Call 888-3916 (day) or 890-2784 (evening). (10/10)

Condo 2 miles from College, 2 BRs, 2 baths, 2nd-level luxury condo with deck, all appliances. No pets. Ideal for couple or two students. \$565 per month. Call 229-4461 after 5 p.m. (10/10)

WANTED

Visiting scholar at IEAHC needs to rent housing for spring 1991. Family of four, including two children (no pets). Looking for available house or 3-BR apartment reasonably near the College from Jan. through June. Contact John Brooke, Department of History, Tufts University, Medford, MA 02155; 617-381-3558 (work), 617-643-4403 (home).

EMPLOYMENT

Laboratory Specialist (Grade 8)—Entry salary \$19,283 *This is a restricted appointment with funding which is subject to renewal Aug. 31.* #073. Location: VIMS (Biological and Fisheries Sciences). *Deadline* Oct. 19.

Laboratory Specialist (Grade 8)—Entry salary \$19,283 *This is a restricted appointment with funding which is subject to renewal Aug. 31.* Some evening and weekend work may

be required. #081. Location: VIMS (Biological and Fisheries Sciences). *Deadline* Oct. 19.

Marine Scientist (Grade 9)—Entry salary \$21,079. *This is a restricted appointment with funding which is subject to renewal Oct. 15, 1991.* Occasional weekend work required. #083. Location: VIMS (Biological and Fisheries Sciences). *Deadline* Oct. 19.

Dean, School of Marine Science
Director, Virginia Institute of Marine Science

Nominations and applications are invited for the joint position of Dean, School of Marine Science (SMS), and Director, Virginia Institute of Marine Science (VIMS). VIMS/SMS is dedicated to development of new knowledge through programs of research, to graduate education and to provision of technical advice relating to the marine resources of Virginia.

The academic program offers M.A. and Ph.D. degrees in marine science. Regional, national and international research programs encompass a broad spectrum of marine ecology and marine resource management disciplines, with emphasis on estuarine and coastal waters.

The successful candidate will be expected to provide outstanding administrative and programmatic leadership to growing academic and research programs and to provide effective communication with public, corporate and governmental groups. The scholarly achievements of this individual should be appropriate for appointment as a full professor.

At present, the dean and director administers a scientific and support staff of approximately 325, 61 of whom are academic faculty; and an annual operating state general fund budget of approximately \$11.2 million; a research vessel fleet; and a large physical plant. The graduate student body numbers approximately 130. In FY '89-90, active extramural research awards were approximately \$11 million. Nominations, or in the case of applicants, a letter of application, detailed resume, and names and addresses of at least three references, should be sent to:

Professor Robert J. Byrne, Search Chair
Virginia Institute of Marine Science
School of Marine Science
College of William and Mary
Gloucester Point, VA 23062

The Search Committee will begin reviewing applications by Dec. 1, and will continue the review and interview process until the position is filled. The preferred starting date for the position is July 1.

The College of William and Mary is an equal opportunity, affirmative action employer. Women and minorities are encouraged to apply.

Deadline for applying for the following positions is 5 p.m., Friday, Oct. 12 unless otherwise noted. Postmarks will not be honored.

Housekeeping Worker (unclassified)—\$4.97 per hour, part time, approximately 30 hours per week. Shift begins at 7:30 a.m. Occasional overtime may be required. #H026 Location: Residence Life.

Office Services Assistant (unclassified)—\$6.49 per hour, part time, approximately 35 hours per week during the months of October, November, and January through May. Hours of work are 9 a.m. to 5 p.m. #H380. Location: Career Services.

Office Services Specialist (unclassified)—\$7.10 per hour, part time, approximately 18 hours per week. *This is a temporary appointment which will expire Oct. 14, 1991.* #H675. Location: Swem Library.

Senior Programmer/Analyst (unclassified)—\$15.82 per hour, part time, approximately 30 hours per week. *This is a restricted appointment with funding which is subject to renewal June 30.* #H087. Location: VIMS (Physical Oceanography).

Fiscal Technician (Grade 6)—Entry salary \$16,135. #594. Location: Treasurer's Office.

Fiscal Technician (Grade 6)—Entry salary \$16,135. #N051. Location: Advancement Systems.

Carpenter Foreman (Grade 8)—Entry salary \$19,283. *This is a restricted appointment with funding which is subject to renewal March 31.* #100. Location: VIMS (Buildings and Grounds). *Deadline* Oct. 19.