

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 28 • WEDNESDAY, APRIL 17, 1991

REMINDERS

Town & Gown

Martha Hamilton-Phillips, art historian, will show slides and speak on "Queen Mary II As Ruler, Patron, Art Collector and Founder of the College of William and Mary," at the April 18 meeting of the Town & Gown luncheon.

Reservations may be made by calling ext. 12640. The fee is \$6.

An Evening in Paris

The Council of the Muscarelle Museum of Art is planning its second "Evening at the Muscarelle," Saturday, April 27 as a celebration of French Culture.

The Council has planned a festive evening, which will include champagne, hors d'oeuvres, dancers, artists and other entertainments to give the overall impression of a gala night on the town in Paris. Patrons will also have an opportunity to see the Rodin sculptures, a major exhibit currently at the museum. The program begins at 8 p.m.

This is a fund raising event for the Council. Tickets are \$35 per person and reservations may be made by calling the Museum at ext. 12710

Gandhi Lecture

Noted biological anthropologist Paul T. Baker will give the Mahatma Gandhi Freedom Lecture at 6 p.m., Thursday, April 18 in Trinkle Hall.

Romeo and Juliet

The final production of the season by the William and Mary Theatre, Shakespeare's "Romeo and Juliet," will open at 8:15 p.m., Thursday, April 18 in Phi Beta Kappa Memorial Hall. Tickets are \$5 and may be reserved by calling the box office at ext. 12674 or purchased before each performance.

Performances are also scheduled for Friday and Saturday evenings at 8:15 p.m. and Sunday, April 21, at 2 p.m.

Composer's Showcase

The William and Mary Twentieth-Century Music Project will present Composer's Showcase featuring Brian Fennelly at 3 p.m., Saturday, April 20 in Ewell Recital Hall. There is no admission charge.

Concert band

The William and Mary Concert Band, Laura Rexroth conductor, will give a concert at 8:15 p.m. Tuesday, April 23 in Phi Beta Kappa Memorial Hall. There is no admission charge.

Leaders in law, education, sports to receive honorary degrees

Commencement Speaker Is Hanna Holborn Gray

Four distinguished leaders in the fields of education, law and athletics will receive honorary degrees at commencement Sunday, May 19. Hanna Holborn Gray, president of the University of Chicago, will deliver the commencement address.

Hanna Holborn Gray

Gray will receive an honorary doctor of humane letters degree in ceremonies beginning at 1 p.m. in William and Mary Hall. Other individuals to be recognized with honorary degrees include: United States Supreme Court Justice Antonin Scalia, honorary doctor of laws; internationally known tennis champion Arthur R. Ashe Jr., honorary doctor of humane letters; and Frank M. Turner, provost of Yale University, honorary doctor of humane letters.

"We are pleased to have someone of Dr. Gray's caliber as our commencement speaker. She is a leading figure in higher education today," said senior class president Reginald Jones.

Baccalaureate speaker for commencement weekend will be the Rev. William R. Sengel, pastor emeritus of Old Presbyterian Meeting House Church in Alexandria and currently interim minister at Heritage Presbyterian Church in Alexandria. The baccalaureate service for seniors and their families will be at 9:30 a.m., Saturday, May 18, also in William and Mary Hall.

Gray, 60, became the 10th president of the University of Chicago in 1978, having been elected to the university's board of trustees in 1977. At that time she was provost and acting president of Yale. Gray is a historian with special interests in the history of humanism, political and historical thought, and politics in the Renaissance and Reformation. She taught history at the University of

Chicago from 1961 to 1972 and is again a professor in the department of history. A native of Heidelberg, Germany, Gray holds a bachelor's degree from Bryn Mawr College, and Ph.D. from Harvard University. In 1986, she was one of 12 distinguished foreign-born Americans to receive a Medal of Liberty Award from President Ronald Reagan at ceremonies marking the rekindling of the Statue of Liberty's lamp.

Turner, 46, an alumnus, has been provost of Yale since 1988. He received a bachelor's degree with highest honors in history from W&M in 1966, and his master's and doctoral degrees from Yale in 1970 and 1971 respectively. A specialist in British and European intellectual history, Turner has focused his research on the relationship of science and religion and on how Greek antiquity influenced Victorian culture. His books on

Frank M. Turner

Arthur R. Ashe Jr.

Antonin Scalia

Scalia, 55, was confirmed as an associate justice of the Supreme Court in 1986, having served as a judge with the U.S. Court of Appeals for the District of Columbia Circuit from 1982 to 1986. A graduate of Georgetown University and Harvard University School of Law, he began his legal career as an associate in private practice from 1961 to 1967, when he joined the University of Virginia law faculty, where he taught until 1974. From 1971 to 1972, Scalia was also general counsel of the Office of Telecommunications Policy in the Office of the President. He served as chairman of the Administrative Conference of the United States from 1972 to 1974. From 1974 to 1977 he was an assistant attorney general in the U.S. Office of Legal Counsel in the Justice Department. Scalia also remained active in academic life, as a visiting professor at Georgetown Law Center, Stanford Law School and the University of Chicago, and as a visiting scholar at the American Enterprise Institute.

these subjects, *Between Science and Religion: The Reaction to Scientific Naturalism in Late Victorian Britain* and *The Greek Heritage in Victorian England*, are considered preeminent works in the field.

Ashe, 47, a native of Richmond, achieved international prominence as a professional tennis player, winning the U.S. Open in 1968, Wimbledon in 1975, and achieving number one ranking in the world in both 1968 and 1975. Since retiring from competitive tennis, Ashe has served as a sports consultant and has spoken and written against racial discrimination in sports. A graduate of the University of California at Los Angeles with a degree in business administration, he authored a three-volume scholarly work in 1988 titled, *A Hard Road to Glory: A History of the African-American Athlete*. A television documentary version of the work won Ashe an Emmy award for writing. Ashe is a commentator for ABC television, Home Box Office, and host of the syndicated series "The Other Side of Victory."

Governor's Task Force Sets Public Hearing On Campus April 25

The Governor's Task Force on Substance Abuse and Sexual Assault on Campus will hold a public hearing from 9:30 a.m. to 12:30 p.m., or until all testimony has been heard, April 25 in Trinkle Hall.

The Task Force will explore activities relating to education, law enforcement, treatment and reporting of these prob-

lems. It will pay particular attention to identifying potential cooperative and beneficial relationships between institutions of higher education and localities, and will consider the different circumstances of students who commute to college and those who live in student housing.

CONTINUED ON PAGE 2.

NEWS PAGE 4

STUDENTS PAGE 3

BOOKS PAGE 6

Board of Visitors Sets Fees For 1991-92 Session

Choir And Chorus To Give Spring Concerts April 26 and 27

New Books At Swem Library

NEWSMAKERS

SSPP Names Harris President-Elect

James F. Harris

James F. Harris, Haserot Professor of Philosophy and chair of the philosophy department, was elected president-elect of the Southern Society for Philosophy and Psychology at its recent annual meeting in Atlanta. The Society is one of the largest regional professional groups in the country with over 800 members. Regular members are from not only the southeastern United States but also from the mid-west and mid-Atlantic states (Kansas, Michigan and Pennsylvania).

Harris has been a member of the Society for over 20 years. He was winner of

the Junior Award in 1969, given for the best paper at the annual meeting of the Society presented by a person who had obtained the Ph.D. degree within the last five years. He has presented more than a dozen papers at meetings of the society in the areas of epistemology and the philosophy of language.

Harris served on the program committee twice and also served two terms on the Council of the Society from 1983 to 1986 and again from 1987 to 1990.

Harris joined the faculty of the philosophy department in 1974. He was named Haserot Professor of Philosophy in 1984. He received B.A. and M.A. degrees from the University of Georgia and his doctorate from Vanderbilt University.

Harris is currently editing a collection of original papers in the philosophy of religion which will be published by Martinus Nijhoff under the title *Logic, God and Metaphysics*. He is also currently working on a book manuscript with the working title of *The Limits of Relativism*.

An environmental activist, Harris is a member of the Chesapeake Bay Foundation and has worked on projects with the Environmental Defense Fund. He is looking forward to participating again this year in Earth Day teach-in programs at the Virginia Living Museum. Harris has been a regular participant since the Museum's first program in 1970.

Evans Chosen Steiger Congressional Fellow

C. Lawrence Evans, assistant professor of government, has been named the third William A. Steiger Congressional Fellow by the American Political Science Association (APSA). The fellowship is awarded each year to an outstanding political scientist or journalist through a national competition.

C. Lawrence Evans

As the William A. Steiger Congressional Fellow, Evans will participate in APSA's Congressional Fellowship Program, which includes political scientists, journalists, health policy professionals and federal government executives who have been selected through a rigorous national competition. The Fellows spend 10 months working closely with members of Congress and congressional com-

mittees as legislative assistants and attending seminars and lectures by experts on the political process. Evans says he has not made a decision about what office he would like to work in next year.

The fellowship program honors the memory of the late William Steiger, a Republican who represented the Sixth District of Wisconsin from 1966 until his untimely death in 1978. During his service in Congress, Representative Steiger was a member of the Congressional Fellowship program's advisory committee.

Alumni of the program include university presidents, deans and professors; newspaper and magazine publishers, editors and reporters; high ranking executives in the federal bureaucracy, including Richard Cheney, the current Secretary of Defense; as well as congressmen and congressional staff aides.

Evans, who joined the faculty in 1987, is author of a new book, *Leadership in Committee: A Comparative Analysis of Leadership Behavior in the United States Senate*. He has contributed to several journals including the *Political Science Quarterly*, *Journal of Politics*, *Comparative Political Studies* and the *European Journal of Political Research*. His comments on both national and state policy have been sought by the media, including *The Christian Science Monitor* and the Associated Press.

Evans was a research analyst for the U.S. Department of Justice Antitrust Division in 1982 and spent the 1985-86 year as a Research Fellow at The Brookings Institution. He was winner of the 1985 Hartley Fellowship awarded by the Brookings.

Departments

Classical Studies

Lewis W. Leadbeater, professor, has published an article titled "Euripidean Elements in Giraudoux's *Electre* in *Classical and Modern Literature*" 11 (2) (1991).

John Oakley, chair/associate professor, has been awarded a fellowship by the Alexander von Humboldt Foundation to spend next year in Wurzburg, Germany. Oakley will continue his work on the Achilles Painter. He has also recently published two articles, "A New Chalcidian Vase with the Departure of Amphiaraios," in *Akten des III. Internationalen Kongresses für klassische Archäologie*, Berlin 1988 (Mainz 1990): 527-9; and "Hylas," in the *Lexicon Iconographicum Mythologiae Classicae* (LIMC): V, 574-9 and 396-9, and a book review of A. Lezzi-Hafter, *Der Eretria-Maler* (Mainz 1988) in the *Classical Review* 40 (1990): 420-21.

Oakley won his first Humboldt Foundation grant in 1988 to study the painters and paintings on vases during the Greek Classical period.

Oakley worked specifically on the Achilles Painter who was, says Oakley, "the classical painter par excellence, because his drawing exhibits better than any other artist's the characteristics we consider to be symptomatic of the classical style." The Achilles Painter decorated vases between 460 and 430 B.C. in the black-figure, red-figure and white-ground techniques and takes his name from a

red-figure amphora in the Vatican, which has the figure of Achilles on the front.

The Humboldt Foundation was established in 1860 under the board of trustees of the Prussian Academy of Science in memory of the naturalist Alexander von Humboldt.

Modern Languages and Literatures

"Modernism's Accidental Tourists: Modernist Travel Literature and the Theme of Immigration" by Professor **Howard Fraser**, is the lead article published in the current issue of *Journal of Interdisciplinary Literary Studies/Cuadernos Interdisciplinarios de Estudios Literarios*. The article focuses on the social turmoil associated with the theme of uprootedness brought about by the great waves of immigration at the turn of the 20th century.

Music

Dale Cockrell, chair, has been awarded the Irving Lowens Award by the Sonneck Society for American Music.

The Sonneck Society is the national professional society for scholars of American music. The Lowens award is made annually for distinguished scholarship in American music and is generally understood to be given for the best publication on American music in a given publication year.

Cockrell was cited for *Excelsior: Journals of the Hutchinson Family Singers, 1842-1846* (Pendragon Press, 1989).

Faculty Party Planned May 1

The Faculty Club invites all members of the faculty and administration to a party from 5 to 9 p.m., Wednesday, May 1 at the Lake Matoaka Shelter.

There will be barbecue and fixings, beer, wine and music by The Katatonics.

Tickets are \$10 each. No advance reservations required. No membership requirements apply.

Of Cockrell's work the awards committee wrote: "Dale Cockrell, in his perceptive work with the journals of the Hutchinson Family Singers in the 1890s, has achieved a skillful blending of the roles of editor and annotator. By painstakingly combing contemporary sources, he has illuminated a critical area in America's musical life—the period between Jackson and Lincoln, including the controversial Mexican War, which is still relatively obscure today. Many of the public figures, terms, customs, movements and institutions, indeed the very texture of our musical life, are unfamiliar to us. Cockrell's *Excelsior* provides the explanation they deserve. The period was alive with issues and concerns that proved ultimately to be of critical importance to American cultural history. We can now understand the events themselves, and we can now honor the role the Hutchinson Family Singers in their unfolding, thanks to Cockrell's admirable clarity and perspective."

The awards committee was chaired by D. W. Krummel and included Daniel Kingman and Katherine Preston.

William DeFotis, assistant professor, participated in the annual festival of contemporary music at Western Illinois University March 18-19. His new piece for electronic tape, titled "Breaking Up Immediately Recognizable Units of Significance Is Hard to Do," was presented.

Philosophy

Dorothy Coleman, associate professor, recently attended the Pacific Division of

the American Philosophical Association in San Francisco where she commented on a paper titled "Duties of Beneficence: In Defense of Common Sense," given by Richard Eggerman.

George Harris, associate professor, and Professor **James Harris** attended the recent meeting of the Southern Society for Philosophy and Psychology in Atlanta where George Harris delivered a paper titled "Surrogacy, Patriarchy and Contracts."

Computer Center

A paper titled "Technical Tips/Pitfalls to Avoid in the Implementation of HRS," by **Susan Walker** has been accepted for presentation at the Information Association/HRS Users Conference in Los Angeles, Oct. 23-26.

Walker is a senior programmer/analyst with the administrative development group in the Computer Center. She was the programmer responsible for the technical installation of Information Associates' portion of the new Human Resource System that was implemented Jan. 1990. The paper deals with some of the technical problems that were encountered with installing the software.

Marshall-Wythe School of Law

"Valuation Issues in Applying Fraudulent Transfer Law to Leveraged Buyouts" by **Alemante Selassie**, assistant professor, has been published in the *Boston College Law Review*.

Public Hearing

CONTINUED FROM PAGE 1.

The chairman of the task force, Secretary of Education James W. Dyke Jr., has requested that individuals who wish to testify bring 25 copies of their prepared statements, if possible. One hour prior to the public hearing, a table outside the meeting place will be set up for individuals to sign up to speak. Members of the public who sign up to testify will be permitted up to five minutes to present their testimony. Those unable to attend the public hearing may submit written testimony, which should be received in the task force office no later than April 23. Testimony should be mailed to: Ms. Kris Ragan, Governor's Task Force, P. O. Box 1422, Room 329, Richmond, VA 23211.

The task force has the specific duty of addressing two often interrelated problems on Virginia's college and university campuses: substance abuse (including alcohol and illegal drugs) and sexual assault.

NOTES

Miniature Golf Tournament April 26

The Recreational Sports department is sponsoring a miniature golf tournament from 3 to 4 p.m., Friday, April 26 at Mini Golf on Richmond Road, which will be open specifically for this event. All students, faculty and staff are eligible to participate.

Registration began today and entries will be taken at the Recreation Center until 5 p.m., April 24. Cost per game is \$2 per person. Families are welcome.

Jabberwock Talent Competition

Delta Sigma Theta Sorority Inc., will hold its annual Jabberwock Talent Competition at 3 p.m., Sunday, April 21 in the Campus Center ballroom. Admission is \$1.

Registration forms are available from any sorority member.

For further information, call Rhonda at ext. 15360.

Library Speaker

Richard M. Dougherty, president of the American Library Association, will be guest speaker at the third annual Friends of the Library dinner Friday, April 26. For details contact John Haskell at Swem Library, ext. 13054.

Museum Wants Workers

The Muscarelle Museum of Art is hiring student helpers to work from May through August. Assistants may work up to 40 hours per week and some positions may extend, at reduced hours, into the next academic year. Students are paid \$4.25 per hour.

A variety of jobs is available, including clerical work, shop assistants and teachers' aides in the children's art classes. For additional information, and to arrange an interview, call the Museum at ext. 12710.

Sexual Violence

Diana Scully of VCU will speak on "Sexual Violence and Public Policy," at 7:30 p.m., Thursday, April 25 in Rogers auditorium. This is the last in a series of lectures sponsored by the Women's Studies Program.

Deadline For Journalism Awards

Work to be considered for the Rex Smith and Charles McDowell-Kays Gary Journalism Awards must be turned in by 5 p.m., Thursday, April 18 to the *William and Mary News* office, 310 James Blair.

Plant Sale

The Williamsburg Garden Club will hold its fifth annual plant sale from 10 a.m. to 3 p.m., Saturday, May 4 in the Common Glory parking lot on Jamestown Road. Rain plan is noon to 3 p.m., Sunday, May 5.

The club is offering attractive prices on perennials, garden accessories, statuary, herbs, shrubs, ground covers, house plants, vines, small trees and evergreens.

The sale is a fundraiser for the club. Proceeds will be used for service projects and activities in the Williamsburg area.

Choir, Chorus Concerts To Feature Suben's 'Song Book'

"Song Book" by Joel Suben, director of orchestras, will be featured in the spring concerts by the Choir and Chorus, which will be presented at 8:15 p.m., April 26 and 27 in Phi Beta Kappa Memorial Hall.

box office will also be open the evenings of performance.

"Song Book," a series of poems set to music, premiered in Nov. 1990. It was sung by the San Francisco Girls Chorus, a nationally recognized choral group.

Book," including musical adaptations of William Blake's "Sound the Flute"; "The Flower" by Alfred, Lord Tennyson; and "The Boy and the Brook" by Henry Wadsworth Longfellow.

In the program notes, Suben says "Song Book" was inspired by the sound of a chorus of young women he heard during a tour of the State Music School of Chorzow in Poland, late in 1988.

The Chorus will open the concert program with "Ave Verum" by Francis Poulenc, sung in Latin; "A Song of St. Francis" by Michael Hurd; "God Be In My Head" by John Rutter; and "The Lord Is My Shepherd" by Franz Schubert.

The choir will sing Mass in G minor by Ralph Vaughan-Williams; two lively spirituals: "I Got Shoes," arranged by Robert Shaw, and "Ev'ry Time I Feel the Spirit," arranged by William Dawson; as well as works by Henry Purcell, Benjamin Britten and Johannes Brahms.

The Botetourt Chamber Singers, an ensemble from the choir, which maintains an active schedule of performances throughout the school year, will sing four numbers, "Quick, Quick, Away Dispatch!" by Michael East, "The Long Day Closes" by Arthur Sullivan, "Weep, O Mine Eyes" by John Vennet and "In Pride of Pay" by Thomas Morley.

The Men of the Choir will sing "The Boatmen's Dance," an American folk song.

Singing together, the choir and chorus will close the concert with "Jubilate Deo" by Daniel Pinkham.

An instrumental prelude to the concert will be provided by The Polished Brass Ensemble which includes Mark Sigrist and Josh Dietrich, trumpets; Jay Chadwick, French horn; Andrew Pulliam euphonium; and Jason Kerins, tuba.

Lisa Bailey, Caroline Davis, Christina Goodwin, Julie Jenkins, Gloria Lee and Karen Ostertag will comprise a small ensemble for "A Song of St. Francis" by Michael Hurd, sung by the chorus. Wanda Flinn and Bethany Kikitsch will be soloists with the chorus.

Soloists with the choir include Kathryn Valenta, Sandra Poteat, James Newton, Jason Flemmons, Jennifer Stowe, Wendi Gerth, Shanti McCrie, Malcolm Gaines, Hunter Old, Laura Young and Edward Overton.

The Botetourts At Gunston Hall

Governor L. Douglas Wilder conducts the Botetourt Chamber Singers in the Alma Mater. The Singers were invited to participate in the Bill of Rights Bicentennial Celebration at Gunston Hall Sunday, April 14. Governor Wilder, as honorary chairman, gave the address at the luncheon that day. The Botetourts posed for pictures with Governor Wilder on the front steps of Gunston Hall.

General admission is \$3. Tickets may be reserved by calling the box office between 1 and 6 p.m. at ext. 12674. The

Under the direction of choir director Frank T. Lendrim, the women's chorus will sing eight numbers from "Song

Concerts Also Planned In Richmond, Norfolk

Capriole Concert In Williamsburg Library Set For April 28

Capriole, ensemble-in-residence, will feature the music of Henry Purcell and John Blow, both court composers to King William and Queen Mary, in a series of

Norfolk's Chrysler Museum Theatre. The group will open its tour with a concert at 8:15 p.m., Friday, April 26 at the University of Richmond's North Court Recital Hall.

Tickets are available at Beethoven's Inn at 467 Merrimac Trail and the Theatre Connection in the Festival Marketplace, Route 60. Tickets may be obtained in Richmond at Book People, 536 Granite Avenue in Westhampton.

Performers will include countertenor Steven Rickards and bass baritone James Weaver; Lisa Rautenburg and Cynthia Roberts, baroque violin; Wayne Moss, viola da gamba; and Gayle Johnson, harpsichord. The program will include the gamut of English music at the time of William and Mary from tuneful songs to bawdy catches and uplifting psalm settings.

For further information call 220-1248.

Steven Rickards

concerts in Richmond, Norfolk and Williamsburg, April 26-28. Featured soloist will be Steven Rickards, countertenor.

The tour schedule includes a concert in Williamsburg at 3 p.m., Sunday, April 28 in the Williamsburg Regional Library Arts Center Theatre, and a performance at 8:15 p.m., Saturday, April 27 at

Dancer Yvonne Daniel To Give Lecture And Master Class, April 25

Yvonne Daniel, professor of dance at Smith College, will present a lecture and give a master dance class April 25 as part of a program titled "The Dancing Diets: African Religious and Secular Dance in Cuba."

Daniel will give a lecture with videotape recordings of field research at 6:30 p.m. in Morton 220. This will be followed at 8 p.m. by a master dance class with traditional percussive accompaniment in Adair Studio from 8 to 10 p.m.

Daniel, a National Research Coun-

cil fellow, is currently researching the Bantu influences in African-American culture as manifested in dance. She has conducted field research in Cuba, Brazil, Haiti and Surinam.

This program is being sponsored by the department of anthropology, the dance program and the Commonwealth Center for the Study of American Culture.

For further information, contact Professor Sheila Walker at ext. 11068, or Jim Lepore, instructor in the dance program, at ext. 12782.

Board Of Visitors Receives In-depth Report On Budget Prospects For 1991-92

The Board of Visitors heard reports on a variety of issues at its meeting April 11-12, including an update on potential revisions to the College's Statement of Rights and Responsibilities, a discussion of undergraduate admission and an in-depth report on the College's budget prospects for 1991-92.

Vice President for Student Affairs Samuel Sadler told the Board's Committee on Student Affairs about the College's efforts, through a recently appointed committee, to examine the Statement of Rights and Responsibilities section on sexual assault. Among the proposals being considered, Sadler said, are creating a separate section on sexual assault in the student handbook, having administrative hearings on sexual assault cases handled jointly by a male and a female administrator, and changing the mandatory penalties in such cases.

Jean Scott, dean of undergraduate admission, reported to the committee that the number of undergraduate applicants increased by about 3 percent this year and that the academic qualifications of applicants continues to be very high. Scott said the College is aiming to admit about 1,200 freshmen next fall, a figure that reflects the decrease in numbers of high school graduates statewide.

During a meeting of the the Committee on Academic Affairs, faculty liaison chair John McGlennon said the faculty is currently formulating a policy on optional retirement plans such as TIAA-CREF and others. The faculty will propose a policy on how the state ought to address the discrepancy in retirement plan contributions between VSRS and the optional plans. He also reported on

a SCHEV survey being conducted among about 1,200 faculty statewide on how the budget cuts are expected to affect their workloads.

The Board's Committee on Athletic Policy voted to recommend that the College join the Yankee Conference in football beginning next fall, a move that would make W&M the ninth member. The conference would include recent rivals such as the University of Delaware and Villanova University, while allowing the Tribe to continue to play long-time in-state opponents such as the University of Richmond and Virginia Military Institute.

In a report to the full Board on Friday, President Paul Verkuil reported that, despite ongoing budget cuts, the College is committed to maintaining and improving its core program. He added that in the long term, "the state must look at its commitment to higher education," noting that current state spending per student ranks Virginia 43rd in the nation. Verkuil also warned that recent gains in faculty salaries at W&M could also be set back by the cuts.

Verkuil noted that W&M faculty and students continue to reap honors placing them at the forefront of academic achievement. Two professors who "reflect the depth and quality of teaching at this institution," Gerald Johnson and Virginia Kerns, were named outstanding professors of the year by the State Council of Higher Education for Virginia (SCHEV). He also mentioned achievements of David Kulp and Julie Richardson, who received Fulbright Scholarships for next year, and Student Association President Laura Flippin, who

has won a Truman Award.

Commenting on the wave of publicity surrounding the issue of "political correctness" on college campuses, Verkuil said W&M "is neither politically correct nor politically incorrect. Let's call ourselves politically accurate," he said. "We try to educate students in the traditions of Western culture but at the same time remain open to new ideas."

"We're not afraid of diversity or affirmative action," Verkuil said. "We're committed to maintaining an atmosphere of open inquiry and will not allow anyone to close debate." On the issue of civility, the President said that both faculty and students at the College are committed to the value of treating each other with "respect and understanding."

Also reporting to the Board, Roy Pearson, director of the College's Bureau of Business Research, gave a presentation on the status of the state's economy and a short-term forecast on income and consumer spending, both of which should return to more normal levels in the months ahead. Paul Forch of the Attorney General's office gave Board members a brief presentation on major features of the state's Freedom of Information law.

The Buildings and Grounds Committee heard reports on current campus construction from William F. Merck, vice president of administration and finance. He said that ground will be broken soon on the new Child Care Center, which is expected to open in the fall. Contractor for the project is Armada/Hoffler, which had the low bid of \$427,000. The center is being built with private funds. Also under construction are Matoaka Art Stu-

dio, which has a projected completion date of Aug. 1991 and is 40 percent complete; the graduate residence complex adjacent to the law school, expected to open in June of 1992; and the renovation of Washington Hall, which is about 80 percent complete.

Faculty appointments approved by the Board include: Hsing K. Cheng, assistant professor of business administration; Robert M. Fulmer, W. Brooks George Professor of Business Administration; and Michael D. Topper, instructor of economics.

Administrative and professional appointments include: Page Hayhurst, assistant director of development and alumni affairs, Marshall-Wythe School of Law; James M. Patton, associate dean, School of Education; and Trina P. Thomas, head women's basketball coach, Department of Athletics.

Tenure was granted to: Jayne Barnard, associate professor of law; Dorothy P. Coleman, associate professor of philosophy; Chi-Kwong Li, assistant professor of mathematics; Abdul-Karim Rafiq, professor of history; and Michael E. Sieracki, assistant professor of marine science.

Faculty promotions from assistant to associate professor include: Chi-Kwong Li, mathematics; James E. Moliterno, law; Alemande G. Selassie, law; and Michael Sieracki, marine science. Promotions from associate professor to professor include: Joanne M. Braxton, English; John W. Conlee, English; Virginia Kerns, anthropology; Linda A. Malone, law; and Joyce Van Tassel-Baska, education. Glenn E. Coven was designated the Mills E. Godwin Professor of Law.

Nicholas DiProspero Awarded 1991 Llanso-Sherman Research Scholarship

Nicholas DiProspero, a rising senior who plans a career in medical research, has been awarded the 1991 Llanso-Sherman Research Scholarship, which will enable him to spend the summer with one of the leading researchers in the field of paraplegia.

Established in 1986 by Peter Neufeld '58 of New York, the scholarship honors the memory of two of Neufeld's college friends, Harland Llanso and Alan Clarke Sherman, who started college with him; both died as young men. Llanso died as the result of a series of heart attacks that he didn't have the energy to fight because of the debilitating effects of diabetes. Sherman died after a gallant fight against Lou Gehrig's disease.

The scholarship award is intended to assist a rising senior at the College who has indicated an interest in medical research to undertake an independent research program in one of the pre-medical sciences during the summer between the junior and senior years.

DiProspero will spend the summer working with Dr. Lloyd Guth, research professor in biology and former chairman of the department of anatomy at the University of Maryland School of Medicine in Baltimore. Guth is currently working in the field of paraplegic under a multi-year NIH grant. In 1989 he was awarded the Javits Neuroscience Investigator Award from NIH for his work in the field of paraplegia. He has worked for many years to find a way to reverse

the paralysis that results from spinal cord injuries.

DiProspero will continue research started this year as an honors project. He has been assessing whether central nervous regeneration can be stimulated by treatment with agents that stimulate release of cytokines from macrophages and astrocytes.

The descriptive information obtained in the present study on the interaction between macrophages and neurons may provide a basis for future predoctoral studies assessing the molecular basis of these interactions by use of the advanced techniques of molecular biology, suggested Dr. Guth.

"DiProspero has developed all of the technical expertise essential to the execution of this research program. His abilities have been demonstrated by his successful research performance during the present semester. As a result of his thorough knowledge of the literature of nerve regeneration and his understanding of the experimental approach to analysis of neural function, he has been able to make meaningful suggestions for modifying the experimental design, and testing additional treatment modalities. These suggestions have been incorporated into the proposed experimental protocols," says Guth.

"His interest has been in the experimental analysis of neural function that has been stimulated by his formal studies in biology and by his laboratory experi-

DiProspero in the lab with Dr. Guth.

ences. His long-term goal is to obtain a Ph.D. in immunology and embark on a teaching and research career at the medical and graduate school level." DiProspero plans to attend the Robert Wood School of Medicine at Rutgers University.

A Garden State Distinguished Scholar when he entered William and Mary,

DiProspero was captain of the varsity gymnastics team until sidelined by injury. He hopes to rejoin the team next year. He is a member of Psi Upsilon fraternity and the Catholic Student Association. He is a graduate of Cherry Hill High School in New Jersey where he was a member of the Cum Laude Society and an Eagle Scout.

Board Approves Tuition, Fees For 1991-92

The cost of attending William and Mary next year will rise 4.7 percent for in-state students and 9.3 percent for out-of-state students, according to rates set April 12 by the Board of Visitors.

The cost, which includes tuition, fees, room and board, will increase from \$7,142 to \$7,476 for in-state students, and from \$12,992 to \$14,196 for out-of-state students.

Most of the cost increase was driven by a surcharge on tuition and fees to partially offset expected budget reductions in 1991-92, according to Sam E. Jones, director of planning and budget.

State funding reductions totaled approximately \$4 million during the current fiscal year, and could increase to \$8 million during 1991-92, said Jones. For 1991-92, the Governor and General Assembly have allowed the College to recover approximately \$3.4 million in the form of increased tuition.

Jones said that the additional resources will be used to minimize the impact of budget reductions on academic programs. "In the next year's budget, funding for library materials is restored to original 1990-91 levels. While funding for full- and part-time faculty is reduced, the expected loss of class sections is about one-fourth of what it would have been," he said. Funding support for supplies and materials in the instructional budget also will increase 10 percent.

"In sum, we have repositioned the

funds that we have to further our educational mission," said Jones. "Instruction as a percentage of our total budget has risen from 55 percent last year to 58 percent this year."

Tuition increases alone, however, "do not preclude the need for the College to meet the budget reduction targets of the commonwealth," said Jones. "As a result, additional budget reductions in administrative and support areas are occurring."

Charges for room and board will remain the same next year. "In order to keep the total cost to students down as much as possible, it was important to hold the line on room, board and other fee-supported activities," said Jones. Since about 80 percent of undergraduates live on campus, total cost figures are the most significant to students, he added.

For law students, tuition will be \$50 higher than the figures for undergraduate students. For graduate business students, tuition is \$300 above figures listed for undergraduates.

Tuition for part-time Virginia undergraduates and graduate students (non-law and non-business) will increase from \$105 to \$120 per semester hour; and from \$280 to \$320 per semester hour for out-of-state students. Part-time Virginia law and graduate business students' tuition will rise from \$120 to \$135 per semester hour; while out-of-state will increase from \$300 to \$345.

Band Invited To Susan Constant Launching

In a commissioning ceremony at 2 p.m., Friday, April 26, the *Susan Constant* will officially be placed into service as the flagship of the Jamestown Settlement fleet and a major exhibit at the living history museum.

The *Susan Constant*, a re-creation of the largest of the three ships that brought America's first permanent English colonists to Virginia in 1607, was built at Jamestown Settlement and replaces an earlier replica which was retired last year.

Keynote speaker for the commissioning is Peter C. Stanford, president of the National Maritime Historical Society, based in Croton-on-Hudson, N.Y.

Stanford, head of the society since 1970, has led efforts to preserve a number of historic ships. He was founding president of the South Street Seaport Museum in New York.

Music for the commissioning service will be performed by the William and Mary Concert Band under the direction of Laura Rexroth.

Following the ceremony, at approximately 3 p.m., visitors will be invited to board and explore the *Susan Constant*. As a museum exhibit, the ship will be open daily from 9 a.m. to 5 p.m., beginning April 27.

Dedication of the new Executive MBA Classroom in Blow Memorial Hall was held Friday, April 12. Pictured above (l-r), Alfred N. Page, dean, School of Business Administration; President Paul Verkuil; Edward J. Campbell, president and CEO, Newport News Shipbuilding; and Rector Hays T. Watkins.

Newport News Shipbuilding Commits \$300,000 To The Campaign For the Fourth Century

Newport News Shipbuilding, a Tenneco Company, has made a commitment of \$300,000 as part of its comprehensive support to the College and the Campaign for the Fourth Century.

The majority of the funds will be used to establish an endowment, the income from which will be used to meet the most pressing needs of the School of Business Administration. A \$50,000 portion of the commitment will endow a lectureship in manufacturing and production at the business school.

In recognition of the company's continuing support, the Graduate School of Business Administration's Executive MBA classroom in the newly renovated Blow Memorial Hall will be named in honor of Newport News Shipbuilding.

Begun in 1986, the executive MBA program is an intensive 20-month pro-

gram taught primarily on weekends for professionals with substantial management experience. Edward J. Campbell, president and CEO of Newport News Shipbuilding, has been an active proponent of the program since its inception. The company has enrolled two or three employees in each executive MBA class.

"Newport News Shipbuilding, which has distinguished itself as an international leader in the shipbuilding field, has a strong commitment to continuing education," said Alfred N. Page, dean of the business school. In addition to providing continuous support for William and Mary and its School of Business Administration, Newport News Shipbuilding was instrumental in the establishment of the executive MBA program and to date has sponsored more executive MBA students than any other employer."

Nancy Bedel

Bedel Awarded \$3,000 Fellowship

Nancy Bedel, a senior government concentrator, has been awarded the Alpha Lambda Delta National Fellowship which provides a student \$3,000 toward tuition for graduate study.

She plans to attend the University of Pennsylvania School of Law in the fall.

Bedel is a member of Alpha Lambda Delta freshman honorary and Phi Beta Kappa. An active member of the college community, she is a member of Mortar Board, the student branch of the Order of the White Jacket and is active in student government. She is a member of the Catholic Student Association, a writing consultant at the Writing Resources Center and a campus tour guide.

Artists In Show

Eight William and Mary students had their work included in the annual student juried exhibition "Genesis" at the Peninsula Fine Arts Center; three were awarded prizes.

Beth Mills won a \$200 third prize for her sculpture; Randy Jewart won a \$100 merit award for a limestone sculpture; and Lisa Malinsky won honorable mention and a \$50 cash award for her painting "Smith Mountain and the Spirit of E.J.M."

Exhibitors also included Megumi Jinno, Jennifer Smith, Cary Fedei, Douglas Glick and Nancy Clueck. Jurors were Carol Hubbard and Ronn Ives.

Thirty-six Seniors Elected to Phi Beta Kappa

Thirty-six members of the senior class have been elected to membership in Alpha of Virginia Chapter of Phi Beta Kappa. Initiation will be held May 17 in the Chapel of the Wren Building.

Members and their concentrations are as follows:

Marcia Lynn Agness, interdisciplinary studies; Charlotte Lucinda Burcher, English; Stacy Elizabeth Burgum, government; Kevin Bretonnel Cohen, English/interdisciplinary studies; James Andrew Contiliano, chemistry; Richard Thomas Contiliano, chemistry; Elizabeth Ellen Crone, biology; Steven Hovis Crossman,

biology; Martha Britton Eller, economics; Pamela Michele Entress, biology/German; Catherine Elizabeth Fisher, English; Warren Morton Griffith, physics/mathematics; Michael David Grill, history; Thomas Ryan Hays, physics; Rebecca Emelie Lampert, philosophy; Jeffrey Robert Lashley, anthropology; H. K. Andrea Lese, German; and Joan Marie Leuenberger, economics.

Also Robin Sue Lotze, sociology/religion; Michael Arno Molloy, interdisciplinary studies; John Marshall Oden, government/economics; M. Theresa Palmer, sociology; Scott M. Pasternack, govern-

ment; Bradley Glenn Pincombe, economics; Michelle Lee Reyzer, chemistry; Julie Ann Richardson, economics; Angelia Desiree Scott, economics; Mark Augustus Smith, history/philosophy; Beth Ann Speakman, government; Kate B. Stoddard, classical studies; Jonathan Tobey Swanson, economics; Kimberly Noel Sweigart, English; Mark Francis Toner, English/economics; Eileen Mary Wall, English; Aaron Lea Walton, philosophy; and Catherine Anne Wood, geology.

Charlotte Burcher, Elizabeth Crone and Aaron Lea Walton are also Presidential Scholars.

Model UN Group Receives 'Distinguished' Delegation Designation

The College's Model United Nations group that participated in the National Model United Nations Conference in New York City, March 26-30, has been designated a "Distinguished" delegation.

Over 140 teams from around the country participated in the conference and William and Mary's distinction places it among the top 10 delegations.

The group's success is all the more impressive in light of the difficult assignment, which was to represent Malawi, a small African nation, which is one of

the 10 poorest countries in the world. Usually awards go to schools representing larger countries with higher political profiles in international affairs.

During the five days of the competition, delegates representing the various countries meet in several simulated UN committees, such as the General Assembly, the Economic and Social Council and the Security Council. In these committees delegates make statements, caucus/negotiate and vote upon resolutions.

Members of the William and Mary delegation included Karen Beyer, Mike Chadwick, Dan Chase, Franca Davila, Arash Farahvashi, Eric Hall (head delegate), Luke Haynes, Vice Indelicato, Josh Katz, John Kile, Ali Korangy, Craig Krimbill, Anna Lawson, Henny Moaveni, Ashley Miller, Scott Pasternack, Don Purka, Vivek Reddy, Rich Smith and Tiffany Williamson.

The group's faculty adviser was Bartram S. Brown, assistant professor of government. The Model UN group on campus is organized by the International Relations Club.

Dzura and Kamens Do Well In National Tournament

The season ended successfully for debaters with two teams competing in the Cross Examination Debate Association's National Tournament at Western Washington University. Jason Jones and Danny Green were 4-4 in competition among 212 teams from across the country. This sophomore team completed an impressive season, which included three appearances in final rounds.

The second team was composed of Jeremy Kamens, a junior, and Ana Dzura, a sophomore. The national tournament was their first time together as a team, and they advanced to the round of 64 by winning six of eight preliminary rounds. They were eliminated by Southern Illinois University in the triple octofinals.

Dzura and Kamens' only two losses in the preliminary rounds were to UCLA and Kansas State. Ironically, these were the two teams that met in the final round.

Debate coach Patrick Micken was one of the judges selected for the final round panel where he found himself in the minority; Kansas State won the national championship on a 4-3 decision.

Campus Interviews Scheduled For Minority Internship Program

Ventures Based International Ltd., a research and development organization based in Glen Allen, Va., will be interviewing on campus April 24 and 25 for the Minority Internship Linkage Program for the High-Tech Space Industry, which links minority academia with the space industry.

Applicants should possess skills in computer programming, data processing, information systems analysis, engineering, scientific research, mathematics/analysis, information systems management and data base management.

Computer science, mathematics and physics majors are encouraged to place a

resume in the VBI pre-selection envelope in Blow Hall 134 by 3 p.m., Friday, April 19. Interns will work at NASA in Hampton.

Information on VBI is in the Employer Research Files in the Career Library, Blow Hall 124.

New Books At Swem Library

By Carol McAllister
Bibliographer/Information Services Librarian

Portici: Portrait of a Middling Plantation in Piedmont Virginia by Kathleen A. Parker and Jacqueline L. Hernigle (Occasional Report #3, Regional Archaeology Program, National Park Service) Government Documents I 29.14/2:3.

The Portici Plantation site is within the boundaries of the Manassas National Battlefield Park which is located to the west of Fairfax, Va. This archaeological study of the location was undertaken to assess the eligibility of the plantation complex for nomination to the National Register of Historic Places. The resulting 397-page document records in great detail the archival and archaeological methodology used to explore the area.

The report establishes the historical and social context of the homestead, outlines the archaeological methodology used in its exploration and describes the architecture common to the period. Much of the study is devoted to analyzing the cultural materials excavated at the site and drawing implications about the lives of the people who used the artifacts.

Those involved in cultural resource management in the state should find this intensive study of a frontier piedmont plantation a useful tool.

Rolling Stone Magazine: The Uncensored History by Robert Draper (Doubleday). PN 4900 R6D7 1990.

The index to this venture begins with "Abzug, Bella" and ends with "ZZ Top." In between are all the names and phrases that one might expect to find in a history of a magazine that became "the voice of the counter-culture." Begun in 1967 by Jann Wenner, a 21-year old Berkeley dropout, *Rolling Stone* was soon accepted as the vanguard of rock and roll journalism. Paradoxically, the publication written and read by the disaffected, was also a capitalist success that any baby-boom yuppie would envy.

Robert Draper tells us that his account is not so much a story about music and journalism as it is the story of a collaboration among exceptional and talented people who reflected and defined their times—both of which have changed. His book recalls and preserves a benchmark period in American culture.

Platte River Road Narratives: A Descriptive Bibliography of Travel Over the Great Central Overland Route to Oregon, California, Utah, Colorado, Montana, and Other Western States and Territories, 1812-1866 by Merrill J. Mattes. (University of Illinois Press). REF F 591 AIM37 1988.

"Upon arrival in Oregon, Martha gave birth to a child, carried in her womb across the continent." So reads one line in this compilation of citations for over 2,000 accounts of transcontinental treks. Mattes, a former Park Service employee spent seven years of his retirement finding, describing and evaluating "significant diaries, journals, letters and recollections of pre-railroad central overland travel."

The entries in this descriptive bibliography are grouped by year and then arranged in alphabetical order by the "emigrant author's" surname. Individual entries record the route and chronology, contain an excerpt from the text and show location codes for holding repositories. The compiler comments on each entry, assessing its value and supplying explanatory comments. This reference work makes accessible many unique and neglected primary sources.

Doubleday has recently published three novels with British bio-literary backdrops. The viewpoints in all of the books are those of attendants to the well-known. The first two, a doctor and a female servant who accompanied noted writers, actually lived. The third is an imagined heroine working as a maid in the home of an infamous fictional character.

The books are:

Lord Byron's Doctor by Paul West. PR 6073 E766L67 1989.

The confessions of Dr. John William Polidori, the young physician, who succored Byron and the Shelleys during their indulgences in Switzerland and Italy.

Lady's Maid by Margaret Forster (Available at the Williamsburg Regional Library).

The Elizabeth Barrett and Robert Browning love affair as observed and abetted by Miss Barrett's self-sacrificing maid, Elizabeth Wilson. The novel is based on materials that Margaret Forster accumulated while writing a biography of Elizabeth Barrett Browning.

Mary Reilly by Valerie Martin. PS 3563 A7295M37 1990.

The chilling discoveries of a dutiful servant girl who is enamored of her kind, gentlemanly master, Dr. Jekyll, and repulsed by the brutish attentions of his unsavory assistant, Edward Hyde.

Research Perspectives on the Graduate Preparation of Teachers, edited by Anita E. Woolfolk (Prentice Hall). LB 2372 E3R47 1989.

This essay collection is the first title in the Rutgers Symposium on Education series. The book will focus on timely educational issues from an interdisciplinary perspective.

Under debate is the question: "Are graduate programs for teacher preparation more likely than undergraduate programs to prepare highly qualified, competent, reflective professionals?" Although the answers proved inconclusive, due largely to a lack of empirical evidence, the arguments, pro and con, were enlightening.

Several trends do seem to be developing. These include: the shift to an emphasis on content area preparation rather than professional education for undergraduates, the emergence of "alternative route" programs by which individuals are able to begin teaching without taking traditional teacher-education courses and the introduction of fifth-year programs in which professional competence is gained through intensive, specialized training at the graduate level.

Whether any of these tactics will provide successful in adequately preparing teachers for the challenges of tomorrow's diverse classrooms remains to be seen.

You Just Don't Understand: Women and Men in Conversation by Deborah Tannen (William Morrow). HQ 734 T24 1990.

Tannen, a sociolinguist, delineates the gender-based differences in the conversational styles of men and women. She proceeds to show how these differences result in misunderstandings and frustrating exchanges that damage relationships. The vignettes she uses to illustrate her points would be familiar to anyone who has engaged in a less-than-successful conversation with the opposite sex, particularly within a marriage.

Tannen wants her readers to recognize the contrasting conversational modes of men and women, so that both parties can better understand one another and present their points of view in ways that are clear and acceptable. Her book contributes to closing not only the communication gap, but the gender gap as well.

Book Collecting: A Comprehensive Guide by Allen Ahearn (G.P. Putman's Sons). Z 987 A39 1989.

Book collecting for fun and profit would be an appropriate subtitle for this informative guide. In a straightforward style, the author provides practical advice for anyone who enjoys acquiring special books.

The introductory chapters discuss reasons to collect books, what books to collect and where to find them. The all important financial aspects of the undertaking are discussed in sections devoted to knowledgeable buying and explanations of how prices are established. The core of *Book Collecting* is a listing of 3,500 authors' first works and an estimate of their current retail prices.

Other helpful features are a list of authors who are most in demand at the present time and a description of the methods used by various publishers to indicate first editions. Ahearn emphasizes throughout that his observations are his own, but leaves little doubt that he knows what he is talking about.

Recent Grants

Anthropology

Blanton, Dennis B., co-director/research, and **Donald W. Linebaugh**, co-director/administration, "Culture Resource Survey of the Proposed Route 58 Project at Boydton, Va.," Virginia Department of Transportation, \$5,673 (4/1/91-6/30/91).

Blanton, Dennis B., co-director/research, and **Donald W. Linebaugh**, co-director/administration, "Initiation of Phase II Cultural Resource Assessments-Brink and Roanoke Mineral Sand Deposits," South East TiSand Joint Venture, \$24,401 (4/1/91-6/30/91).

Blanton, Dennis B., co-director/research, and **Donald W. Linebaugh**, co-director/administration, "Phase II Archaeological and Architectural Evaluations Related to Route 58 - Mecklenburg County," Virginia Department of Transportation, \$43,698 (4/1/91-6/30/91).

Blanton, Dennis B., co-director/research, and **Donald W. Linebaugh**, co-director/administration, "Cultural Resource Survey of the Bachelor Point Property, Charles City County, Va.," Harrison Tyler, \$11,762 (4/1/91-12/31/91).

Computer Science

Nicol, David M., assistant professor, "GRASS: A Proposal for a Graphical Ex-

tension of ASSURE," National Aeronautics and Space Administration, \$25,000 (5/15/91-5/14/92).

Geology

Johnson, Gerald H., professor, with **Katherine O'Neill**, graduate student, "Virginia Space Grant Consortium Scholarship," National Aeronautics and Space Administration, \$1,800 (4/2/91-9/30/91).

Mathematics

Rublein, George T., associate professor, "Robust Controller Design Using Normalized Coprime Factorizations," National Aeronautics and Space Administration, \$14,986 (4/2/91-9/30/91).

Physics

Champion, Roy L., professor, and **Lynn D. Doverspike**, professor, "Negative Ion Detachment Cross Sections," U.S. Department of Energy (continuation of project), \$100,000 (4/1/91-3/31/92).

School of Education

Gulesian, Mark, professor, "Eastern Virginia Writing Project," Virginia Foundation for the Humanities and Public Policy, \$21,375 (7/1/91-6/30/92).

Hayes Gift Recognized

Patrick Hayes was recognized for his numerous contributions to the College April 4 at the dedication of a new sculpture and fountain in the Wendy and Emery Reves Center for International Studies. Located in the Reves Center sunroom, the statue is titled "Frog Baby" and was designed by Edith Baretto Parsons, a native Virginian. The statue shows a young girl gleefully standing atop a sphere, a frog in each hand. Below her, four frogs send water into the fountain's basin. The gift is the latest from Hayes, whose generosity to the College has benefited the Joseph and Margaret Muscarelle Museum of Art, the Earl Gregg Swem Library, the fine arts department and the annual Writers' Festival.

NOTES

Earth Day

by Mary Nachtrieb
W&M Recycling Organization

In honor of Earth Day, Monday, April 22, there will be several campus and local activities on several days. Please plan to participate. For more information about Campus Conservation Coalition activities, call Jonathon Akins at ext. 14293; for recycling activities, call Mary Nachtrieb at ext. 15722.

The following is a schedule of Earth Day activities:

Wednesday, April 17 - Friday, April 19

Information booths will be set up in the Campus Center lobby. Recycled paper will be sold.

Friday, April 19

Open House at the Colonial Williamsburg Foundation Recycling Center, Franklin Street from 11 a.m. to 2:30 p.m. Displays and information; refreshments. For more information, call Peg at 220-7353.

Saturday, April 20

Campus Community Clean-Up. Meeting point is the trailer in the W&M Hall parking lot. Campus Conservation Coalition will distribute bags to groups that have volunteered to pick up litter.

Comprehensive Recycling—9 a.m. to 1:30 p.m., W&M Hall parking lot. Items must be properly sorted. Aluminium, glass, newspapers, plastics 1 and 2, various types of non-glossy paper and cardboard will be accepted. T-shirts will be sold and tree seedlings distributed.

Recycling Pick-up—Meeting point in the Campus Center lobby at 9 a.m. Helping hands needed.

James City County Fair—At the James City Council Recreation Center, 5301 Longhill Road. Children especially welcome. Information booths, environmental displays, clowns; tree seedlings will be distributed. Also all recyclables accepted.

Catlett Islands Clean-up—Students United for the Bay will meet at 8:30 a.m. in front of PBK Hall. Transportation will be provided. For more information, call Brian Engelhart at 221-5379.

Sunday, April 21

Earth Day Jam—A musical extravaganza with various bands, in the Sunken Gardens from 2 to 7 p.m. For more information call Ian Jones at 221-4728.

Inter-faith Sunset Service—Sponsored by the Inter-Faith Council at 7:30 p.m. at Crim Dell (in case of rain, St. Stephen's Lutheran Church, Jamestown Road). For more information call Susan Brown at 221-5722.

Monday, April 22

A series of presentations, speakers, slide shows, and Videos on environmental issues are scheduled Monday, April 22 in Morton Hall on the following schedule:

- 3-4 p.m., Endangered species, Room 220
- 4-5 p.m., Indigenous people, Room 220
- 5-6 p.m., Reception, Room 237 (sociology lounge)
- 6-7 p.m., Environmental impact of the war, Room 201.
- 7-8 p.m., Surry Nuclear Power Plant, Room 201
- 7:30-8 p.m., Deforestation, Room 201
- 8-9 p.m., New World views, Room 201
- 9-10 p.m., Environmental groups and volunteerism, Room 201

Music Department Receives New Harpichord

The music department has a new harpsichord made by Robert Duffy of Indianapolis, Ind.

The new instrument is made in the style of a French instrument of the 17th century. It is also styled and decorated to suggest its origin was the south or central France where the influence was Italian. Instruments from Paris during that period had a decidedly Dutch influence, says Duffy.

Several types of wood are incorporated in the instrument including polar and bass wood. The sounding board is spruce.

Duffy, who works for an organ company in Indiana, maintains a workshop at home for harpsichords and furniture of the Queen Anne and colonial periods. Duffy who learned his trade at the the Hubbard Harpsichord Company in Waltham, Mass., also worked for a harpsichord maker in Boston before moving to Indianapolis.

Harpichord builder Robert Duffy watches Tom Marshall, lecturer in music, try out the new instrument.

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. Ads should be no longer than 40 words and must be submitted in writing to the William and Mary News office no later than 5 p.m. on the Friday preceding the first insertion.

FOR SALE

Single room air conditioner. Like new. \$180 or best offer. Call Jim 220-6642. (5/1)

1972 Volkswagen yellow beetle, rebuilt transmission, good shape. \$950. Call ext. 13525 (days) or 229-8674 (evenings). (5/1)

GE 25-inch console color TV. Cable-ready, stereo sound. Oak cabinet, contemporary styling but good with any decor, swivel base. Excellent condition. \$150. Call 565-2732 after 6 p.m. or leave message. (4/24)

Rowing machine, Precor 612, little used, in excellent condition; \$120. Weight set with bench, bar and 103 lbs. of weights; \$30. Call ext. 12445 or 229-0818 (evenings). (4/24)

Exercise equipment: DP BodyTone MX Multi-Gym (16 different exercises); and Exer-Mate Fly-wheel dual action cycle (with timer, speedometer and pumping arm action). Like new, \$40 each. Call Cathy at ext. 12362 or 221-0822 (evenings). (4/24)

'1983 Olds Cutlass Cruiser station wagon; V6 engine, automatic, power brakes, steering, windows and locks, electric seat; A/C, AM/FM, cassette player, cruise control. New inspection. Very good condition. \$2,300 or best offer. Call 642-5035 after 5 p.m. (4/24)

'87 Ford Tempo GL, 4-door, 2.5L engine, AM/FM, automatic transmission, power brakes and steering, A/C, black with red interior, 44,000 miles; service records available. \$4,000 or best offer. Call 565-2917 after 6 p.m. (4/17)

'85 Toyota Tercel, 4-door hatchback; 5-speed manual transmission, 72,000 miles, new tires. \$2,500 or best offer. Call evenings, 229-8159. (4/17)

Sears best, rear-tyne rototiller, \$325; Regina electric broom, \$10. Both in excellent condition. Call 229-2022. (4/17)

Buick LeSabre, 1983 diesel; fully loaded, in very good condition, rebuilt transmission, 79,000 miles. Original owner. \$1,975. Call 229-5514. (4/17)

Townhouse/Skiffes Creek Terrace, 3-BR, 2-1/2 baths, fireplace and all appliances; large eat-in kitchen with bay window; end unit with deck and privacy fence. Call Cindy at 887-0117, leave message. (4/17)

FOR RENT

House to share—single woman seeks roommate. Private bedroom with bath, fully equipped kitchen (microwave, dishwasher, washer/dryer) and fireplace in air-conditioned home on one acre. One-and-a-half miles from restored area. \$300-\$350 per month. Call 229-7963, leave message. (5/1)

1-BR apartment available June 1. One mile from campus. Call 220-6642. (5/1)

Immaculate 3-BR house available Aug. 1, 1991 to July 31, 1991. Three miles from campus in quiet neighborhood. 2-baths, garage, washer/dryer, microwave, large landscaped yard. No pets. \$750 per month. Call 565-3551. (5/1)

Off-campus housing, ready end of May, nice 1-BR apartment, Patriot condos, unfurnished, quiet, parking. Prefer one-year lease. \$340 per month. Call 229-6345 for information (5/1)

Priorslee brick townhouse, 1 mile from campus. 3-BRS, all appliances. Available end of May or June 1. Year lease, month's deposit and references required. \$650 per month plus utilities. Beautiful condition. Faculty or graduate student preferred. Call Dr. Nelson, 220-3251. (5/1)

Outer Banks family vacation home (north of Duck): 5-BR, sleeps 12. Three tiled full baths (two whirlpools). Central AC, heat, microwave, dishwasher, washer/dryer, TV, VCR. No smoking or pets. Excellent ocean view, 150 yds. to beach, tennis (amenity). \$1,050/week. Call 221-3889. (5/1)

SUMMER SUBLET: 2 rooms plus kitchen and bath, washer/dryer, completely furnished (including piano), on an idyllic setting eight minutes from campus, to a responsible person with a quiet lifestyle. Available late April to late Aug. \$300/month, includes utilities. Call 221-1089. (4/24)

1, 2, or 3 BRs and full use of large new home. Beautiful area with pool, tennis, marina, volleyball, softball, etc. All amenities: dishes, pots, microwave, VCR, firewood, washer/dryer, A/C, etc. Garage negotiable. Eight minutes from campus. \$195/\$295 upstairs + 1/3 utilities. Discount for hard worker. Call 220-8349. (4/24)

Jamestown 1607 townhouse, 3-BR, 1-1/2 baths, LR, DR, utility room, utility storage, washer/dryer hookup, pool \$550 per month. Available May 1. Sublet May-1-Aug. 31 possible. Call 220-3884, evenings. (4/17)

WANTED

Ph.D. students needs small house/apartment to rent beginning late Aug. Desires quiet neighborhood, biking/walking distance to campus. Prefer small, cozy place—definitely would like full kitchen. Willing to care for lawn, garden, pets. Please call (202) 667-7050. (5/1)

W&M instructor wants to housesit or rent a room for the summer. Call 229-5153. (5/1)

Seeking exceptional individual(s) to rent 1- and 2-BR apartments. 1-BR apartment located approximately 3-1/2 miles from College in Raleigh Square. No pets. Available May 1. Call 564-3011 after 6 p.m. (5/1)

ROOMMATE NEEDED FOR SUMMER to share 2-BR apartment with washer/dryer, A/C. From

May 15 to late Aug. Close to shopping center, bus stop and swimming pool! One mile from campus. \$250 plus utilities. Responsible female only. Call 229-3579. (5/1)

Single faculty, non-smoker, needs 1-BR apartment near the campus for next academic year (mid-Aug. to mid-May). Call the office of the religion department, ext. 12174 or ext. 12175. (4/24)

W&M professor seeks undergrad/grad student for approximately 25 hours per week to care for one child in exchange for room and board (private bath, cable TV and phone in room). Must have own transportation (10 minutes from campus). Must be free Tuesday-Thursday, 8:30 a.m. to 5 p.m., Fall '91; start Aug. 1 or sooner. Call 253-1024. (4/24)

A lunchtime aerobic walker is looking for others to join her, preferably between noon and 1 p.m. Call ext. 11993. (4/17)

Carpet or rug at least 13' x 13'. Call ext. 12445. (4/17)

Two highly responsible upperclass women are searching for a professor in need of house-sitters for the summer. We are willing to care for pets, lawn, etc. Preferably within biking distance of campus. If interested, please call LeAnn at ext. 16232 or Renée at ext. 14247. (4/17)

An M.A. graduate in English, who will be teaching in summer programs at W&M, and her family, need a house to sit or rent or an apartment to sublet this summer in Williamsburg. Call Donald or Patricia Gillikin at 595-5578. (4/17)

SERVICES

Experienced house-sitter available for Williamsburg area during summer. Have references. Call Jim, 229-6178. (4/24)

Samantha Campbell is a 21-year-old university student with considerable experience taking care of very young children. She will be spending the summer break (May 1 to Aug. 31) in Williamsburg with her parents and is seeking a position as a nanny. For details call Prof. D.E. Campbell at ext. 12383. (4/24)

Labor for hire. Two W&M students will do lawn work and other jobs around your home. Call Joe or Cam at 221-0578. (4/24)

FOUND

Found bike. Call 220-1583. (4/24)

EMPLOYMENT

The following positions at the College are open to all qualified individuals, unless otherwise noted. 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. to 4 p.m. Call ext. 13150. All applicants must submit a completed Commonwealth of Virginia Application form to the Office of Personnel Services.

Deadline for applying for the following positions is 5 p.m., Friday, April 19, unless otherwise noted. Postmarks will not be honored.

Housekeeping Worker (Unclassified)—\$4.97 per hour, part time, approximately 30 hours per week. Shift begins 5 a.m. Occa-

sional overtime may be required. #H336 and #H659. Location: Facilities Management.

Security Guard (Unclassified)—\$5.43 per hour, part time, will work on an on-call basis. Hours will vary and may include evenings, weekends and holidays. #H267, #H268, #H272, #H273, #H277, #H279. Location: Campus Police.

Secretary (Unclassified)—\$6.49 per hour, part-time, approximately 30 hours per week. #H143. Location: Ash Lawn (Charlottesville).

Auditor-Internal (Grade 11)—Entry salary \$25,191. #075. Location: Internal Audit.

CALENDAR

Campus

Wednesday, April 17

VIMS Seminar: "Factors Affecting Fluctuations in Resource Populations," Watermen's Hall, 3 p.m.

Gallery Talk: "The Monumental Rodin," Mark M. Johnson, director, Muscarelle Museum, 5:15 p.m.

Women in 20th-Century Europe Film: "The Lost Honors of Katharina Blum," Botetourt Theatre, Swem Library, 7 p.m.

Writing Resources Center workshop: "How to Make Applying to Graduate, Law or Medical School As Painless As Possible," Tucker Hall 115A, 8 p.m. Information, ext. 13925.

Thursday, April 18

"Third Thursday" discussion on symbology and meaning of selected works of art on view in Collection Highlights by staff members and docents, Muscarelle Museum, 9:30 a.m. Free.

Town & Gown Luncheon: "Queen Mary II As Ruler, Patron, Art Collector and Founder of the College of William and Mary," slides by Martha Hamilton-Phillips, art historian, CC ballroom, 12:15 p.m.

Commonwealth Center Seminar: "How One Letter Revolutionized an Historical Project: The Swem Library, Abel P. Upshur, and the Road to Disunion," William W. Freehling, history professor, Johns Hopkins Univ., Friends Room, Swem Library, 5 p.m.

Mahatma Gandhi Freedom Lecture: "The Role of Science in International Relations" by Paul T. Baker, Evan Pugh Professor of Anthropology, Emeritus, Pennsylvania State Univ.; Trinkle Hall, 6 p.m.

Special Educational Program: Jeff and Deb Sandler as "Mr. and Mrs. Fish;" third in series sponsored by VIMS and the Virginia Sea Grant Marine Advisory Program, Watermen's Hall, 7 p.m.

Writing Resources Center workshop: "An Introduction to Creative Writing Techniques," Tucker Hall 115A, 8 p.m. Information, ext. 13925.

W&M Theatre: "Romeo and Juliet," PBK, 8:15 p.m.

Friday, April 19

Baseball vs. George Mason, 3 p.m.

Women's Golf, Ford's Colony Invitational, time TBA

Temple Beth El: Shabbat evening service, Oneg Shabbat to follow service, 7:30 p.m.

W&M Theatre: "Romeo and Juliet," PBK, 8:15 p.m.

Saturday, April 20

Men's soccer, tri-match, Busch Turf, 9 a.m.

Baseball vs. George Mason, 1 p.m.

Men's rugby vs. Georgetown Rugby Club, IM field, 1 p.m.

Women's Golf, Ford's Colony Invitational, time TBA

Twentieth Century Ensemble: Composer's Showcase—Brian Fennelly, Ewell Recital Hall, 3 p.m.

W&M Film Society presentation: "Blood and Sand" (silent) (1922), Millington aud., 7:30 p.m.

Senior Recital: Lora Flattum, Ewell Recital Hall, 8 p.m.

W&M Theatre: "Romeo and Juliet," PBK, 8:15 p.m.

Sunday, April 21

Women's soccer vs. UVA, Busch Turf, 1 p.m.

Baseball vs. James Madison, 1 p.m.

Women's Golf, Ford's Colony Invitational, time TBA

Annual Jabberwok Talent Competition sponsored by Delta Sigma Theta Sorority, Inc., CC ballroom, 3 p.m. Admission: \$1. Information, ext. 15360.

W&M Theatre: "Romeo and Juliet," PBK, 2 p.m.

Monday, April 22

Italian Cinema: "C'Eravamo Tanto Amati" (We All Loved Each Other So Much) (1977), Botetourt Theatre, Swem Library, 2 and 7 p.m. Free.

Seafood Seminar, Watermen's Hall, VIMS, 6:15 p.m. Fee: \$27.50 per person (includes dinner and wine). Call 642-7169.

Tuesday, April 23

Baseball vs. Virginia Commonwealth Univ., 1 p.m.

Women's studies pot luck picnic

W&M Concert Band, PBK, 8 p.m.

Wednesday, April 24

VIMS Seminar: "Climate Change and Coastal Ecosystem Response," Watermen's Hall, 3 p.m.

Women in 20th-Century Europe Film: "Marianne and Julianne," Botetourt Theatre, Swem Library, 7 p.m.

Thursday, April 25

Governor's Task Force on Substance Abuse and Sexual Assault on Campus, Trinkle Hall, 9:30 a.m. to 12:30 p.m.

Special Program: "The Dancing Dieties: African Religious and Secular Dance in Cuba;" Yvonne Daniel, dance professor, Smith College, lecturing and teaching; lecture with videotape recordings, Morton 220, 6:30 p.m.; master dance class, Adair studio, 8 p.m. Information, call ext. 11068 or 12782.

Women's studies lecture: "Secular Violence and Public Policy" by Diana Scully, Rogers aud., 7:30 p.m.

Friday, April 26

Recreational Sports Miniature Golf Tournament, Mini Golf on Richmond Road, 3 to 4 p.m. Register at Rec Center until 5 p.m., April 24.

Temple Beth El: Shabbat evening service, Oneg Shabbat to follow service, 7:30 p.m.

W&M Choir and Chorus, PBK, 8:15 p.m.

Friends of Swem Library Dinner. Speaker: Richard M. Dougherty, president, American Library Assn., and Professor in the School of Information and Library Studies, University of Michigan, CC ballroom, 6 p.m.

Saturday, April 27

Black Student Senior Reception

Temple Beth El: Shabbat morning service and Bar Mitzvah, 10 a.m.

Second Annual Evening at the Muscarelle, gala celebration of French culture in conjunction with closing of Rodin exhibition April 28. Public invited. Advance reservations required. Call ext. 12710 for tickets.

W&M Choir and Chorus, PBK, 8:15 p.m.

Sunday, April 28

Botetourt Chamber Singers, Wren Building, 3 p.m.

Capriole, WRL, 3 p.m.

Music at the Muscarelle: The William and Mary Chamber Players perform music by French composers, 4 p.m.

Monday, April 29

Classes End

Italian Cinema: "Nuovo Cinema Paradiso" (1989), Botetourt Theatre, Swem Library, 2 and 7 p.m. Free.

Seafood Seminar, Watermen's Hall, VIMS, 6:15 p.m. Fee: \$27.50 per person (includes dinner and wine). For information, call 642-7169.

Tuesday, April 30

Spring Honors Luncheon

Wednesday, May 1

Faculty Party, Matoaka Shelter, 5 to 9 p.m.

Friday, May 3

Exams Begin

Saturday, May 4

Baseball vs. James Madison, 1 p.m.

Sunday, May 5

Flute Fest '91, Muscarelle Museum, 4 p.m.

Monday, May 6

Seafood Seminar, Watermen's Hall, VIMS, 6:15 p.m. Fee: \$27.50 per person (includes dinner and wine). Information, call 642-7169.

W&M Jazz Ensemble, PBK, 8 p.m.

Tuesday, May 7

Writers Series: fiction and poetry readings by Mary Truitt, Susan Waters and Jill Moses, WRL, room B, 7 p.m.

Exhibits

Muscarelle Museum

(Through April 28)

"Rodin: Sculpture from the B. Gerald Cantor Collections"

(On-going)

"Collection Highlights"

Andrews Foyer

Mark Rhodes, Sculpture

Swem Library

"A Sampler of Women's History in the Old Dominion"

Zollinger Museum

(Through April 24)

"Polymers and People"

Community

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.

WRL is the Williamsburg Regional Library, located at 515 Scotland St. The 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. PBK is Phi Beta Kappa Memorial Hall, located on Jamestown Rd., on the W&M campus.

On-going

Williamsburg Step-Families meets every fourth Monday at Walnut Hills Baptist Church, 7-9 p.m.

Overeaters Anonymous, Thursdays, 7:30 p.m. room 104, Williamsburg United Methodist Church.

Bruton Parish Church by Candlelight—musical program, Tuesdays, Thursdays and Saturdays, 8 p.m.

Carter's Grove Plantation

Hours: 9 a.m. to 5 p.m. Tuesday through Sunday. Closed every Monday except Memorial Day, May 27; Labor Day, Sept. 2; and Dec. 9 and 30. Admission included in the Colonial Williamsburg Residents Pass and Patriot's Pass.

This 18th-century plantation is located on the James River. The new Winthrop Rockefeller Archaeological Museum at Carter's Grove will open in midsummer.

Colonial Williamsburg

Wren Chapel Recital: organ recital of 18th-century music, Wren Chapel, College of W&M, every Saturday, 11 a.m.

"Thomas Jefferson Series," slide-illustrated lectures about Jefferson's life and relationship to architecture, gardening and the arts; presented by staff of Monticello, Wednesdays in April, 5:30 p.m., \$2 ticket required. For information, call 220-7724.

DeWitt Wallace Decorative Arts Gallery

Exhibits: "The Hennage Collection of American Antiques," (Through May 1991).

On the Hill Cultural Arts Center, Yorktown

Hours: Monday-Saturday, 10 a.m.-5 p.m., and Sunday, 1-5 p.m. Call 898-3076.

Special Program: "Animals At Large," through April 30; outdoor sculpture exhibit, festival and demonstrations, April 20, 10 a.m.-2 p.m.

Jamestown Settlement

For information, call 229-1607.

Hours: Daily 9 a.m. to 5 p.m. Admission \$6.50 adults, \$3 children.

Launching of new replica of the *Susan Constant*, April 26, 2 p.m.

Exhibit: "To Lead and To Serve: American Indian Education at Hampton Institute, 1878-1923."

20th Century Art Gallery

Hours: 11 a.m. to 5 p.m. Tuesday through Saturday; noon to 5 p.m., Sunday.

Exhibit of handcolored etchings and lithographs by B. J. Anderson of Alexandria, Va., and Jack Brumbaugh of Fairhaven, Md.

Virginia Symphony

Concert: Leif Bjaland, guest conductor; Scott Yoo, violinist; April 19 and 20, Chrysler Hall, Norfolk, 8:30 p.m. April 21, Pavilion

Theater, Virginia Beach, 3 p.m.

Pops Concert: Skitch Henderson, conducting, "A New Orleans Jazz Spectacular," The Dukes of Dixieland; April 27, Ogden Hall, Hampton, 8 p.m.; April 28, Pavilion Convention Center, Virginia Beach, 3 p.m.

Mozart Festival: Donald J. McCullough, guest conductor; Virginia Symphony Chorus, Virginia Pro Musica; May 3, PBK Hall, Williamsburg, 8 p.m.; May 4, Wells Theater, Norfolk, 8 p.m.; May 4, Center for the Arts, Virginia Beach, 3 p.m.

Ticket information: 380-0040 (Peninsula), 623-2310 (Southside), 640-8322 (evenings)

Yorktown Victory Center

Documentary Film: "The Road to Yorktown," every half hour beginning at 9 a.m.

Exhibit: "Threads of History," an exhibit of tapestries.

For information, call 877-1776.

Exhibit Opening: "Road to Revolution," Yorktown's Sunken Fleet," "At the Water's Edge: The Towns of York and Gloucester" and Witnesses to Revolution," April 25.

Saturday, April 20

Friends of the Williamsburg Regional Library Book Sale, 10 a.m. to 5 p.m.

Williamsburg Women's Chorus—25th Anniversary Concert Series, featuring excerpts from William Byrd's "Mass for Three Voices" and "The Battle Hymn of the Republic." Bruton Parish Church, 8 p.m. Free-will offering. Call 229-8934.

Sunday, April 21

Friends of the Williamsburg Regional Library Book Sale, 1 to 5 p.m.

St. Catherine's Upper School Chorale, St. Paul's Episcopal Church, Petersburg, 4 p.m. No admission charge.

Sunday, April 28

Petersburg Music Festival: Petersburg Symphony Orchestra, Ulysses Kirksey conductor; Petersburg High School, 4 p.m. Tickets on sale through the Symphony.

Friday, May 3

Petersburg Music Festival: Richmond Renaissance Singers, Trinity Methodist Church, 7:30 p.m. Adults, \$3; Students and military personnel, \$2.

Saturday, May 4

Association for Retarded Citizens of Greater Williamsburg

Bargain Fair, Powhatan Shores. Information, call 229-3535.

Petersburg Music Festival: Children's Festival Concert, St. Joseph Catholic Church, 3 p.m., Tickets, \$3, \$2.

Virginia Choral Society, "Opera and Oratorio Night," Gary Lewis, conductor; Gillfield Baptist Church, 7:30 p.m. Tickets, \$3, \$2.

Sunday, May 5

Petersburg Music Festival: Grand Concert "Music for a Coronation" Petersburg Festival Chorus, Williamsburg Sinfonia, Thomas Pavlechko, conductor; with Virginia Choral Society, St. Paul's Episcopal Church, 7:30 p.m.

Acca Temple Highlanders Bagpipes and Drums (pre-concert at 6:45 p.m.)

Monday, May 6

Williamsburg Symphonia, Thomas Wilkins conducting, 8 p.m., PBK. Call 229-9857 for reservations.

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.