

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 XXIII, NUMBER 2 • WEDNESDAY, SEPTEMBER 1, 1993

Ruben Vartanyan

Photo by Colonial Portrait Studio

Town & Gown To Hear Conductor Of Symphonia

Newly appointed music director and conductor of the Williamsburg Symphonia, Ruben Vartanyan, will be featured at the Sept. 16 Town and Gown luncheon, at noon in the Campus Center ballroom.

The program will include selections from Concerto do Aranjuez for Guitar and Orchestra, presented by classic guitarist Timothy Olbrych, a member of the music department faculty. Olbrych will appear as guest soloist with the Symphonia at its first subscription concert at 8:15 p.m., Sunday, Sept. 12 in Phi Beta Kappa Memorial Hall.

As part of Vartanyan's "100 Days in Williamsburg," he will greet Town and Gown members, share his vision about the role of today's chamber orchestra, and describe how it can be woven into the fabric of modern community life. He will also share his personal odyssey from Armenia in the former U.S.S.R. to the U.S. capital, in the pursuit of freedom of expression, and relate the story of his rise to conductor of the Bolshoi Opera and Theater's orchestra.

The Williamsburg Symphonia is the peninsula's only resident, professional chamber orchestra. Its 35-40 players are professional musicians from the Williamsburg, Richmond and Norfolk areas. The orchestra was formed in 1984 and is celebrating its 10th year with a series of concerts and special events. Its four-concert season subscription and individual concert tickets are available by writing or calling the Williamsburg Symphonia, P. O. Box 400, Williamsburg, VA 23187-0400, 229-9857.

Nobel Peace Prize Recipient Oscar Arias Sanchez To Speak At Program Honoring Emery Reves

By Ray Betzner
University Relations

Oscar Arias Sanchez, former president of Costa Rica and Nobel Peace Prize recipient, will be the keynote speaker at a special program honoring journalist and publisher Emery Reves on Saturday, Sept. 25.

The gala, which also features the Virginia Symphony Orchestra performing a work by Marvin Hamlisch and the awarding of the first Reves Peace Prize, concludes a two-day examination of the changing structure of international relations in the post-Cold War era.

The gala will be held at 8:30 p.m. in William and Mary Hall.

The event will be the culmination of a two-day symposium of international policy makers and scholars titled "Beyond the Nation-State: Transforming Visions of Human Society." The symposium is being supported by the John D. and Catherine T. MacArthur Foundation.

All symposium events are free and open to the public. No tickets are needed.

Arias rose to prominence in Costa Rican politics in the 1970s and became president in 1986. Determined to end war in Central America, Arias used what he called Costa Rica's "moral authority" as a state with no army to promote negotiated solutions for the civil conflicts of the region. The next year, the five Central American heads of state signed a peace plan based on his proposals.

In addition to the 1987 Nobel Peace Prize, Arias was awarded the 1991 Philadelphia Liberty Medal, which honors "leadership and vision in pursuit of liberty."

Exploring new methods of international problem-solving was the passion of the late Emery Reves, a journalist and publisher whose 1945 book, *The Anatomy of Peace*, outlined his belief that the nation-state system made violence and war inevitable. Achieving lasting international peace could only be established by reaching beyond national self-interests, he argued.

The Wendy and Emery Reves Center, which houses William and Mary's international studies program and is sponsoring the two-day event, is dedicated to extending Reves' work.

To conclude the gala, the Virginia Symphony Orchestra—conducted by JoAnn Falletta—will perform Marvin Hamlisch's "The Anatomy of Peace," a moving orchestral work inspired by Reves' book. Joining the orchestra will be the Rainbow Connection Children's Choir. In addition, the orchestra will be joined by the William and Mary Choir for Haydn's "Te Deum."

The symposium features leading in-

tellectuals and policy makers from many nations who will examine such issues as the decline of the political authority of the nation-state and the future of international law. The symposium is the culmination of a 24-month effort by William and Mary scholars designed to reconsider the impact of the nation-state

in all facets of life.

An important purpose of this exchange is to relate contemporary conflicts in the Americas, the Islamic world, Europe and elsewhere to fundamental changes in the structure of human society, said James A. Bill, director of international studies at the College.

Opening Convocation Returns

Left to right, Franklin E. Robeson, Hayes T. Watkins Professor of Business Administration; Provost Gillian Cell; and Robert J. Scholnick, dean of graduate studies, faculty of arts and sciences; chat with guest speaker Maya Angelou. See story, page 6. Photo by Viscom.

Dear Colleagues:

The annual collegewide faculty meeting will be held on Thursday, September 9 at 3:30 p.m. in Millington Auditorium.

Our new Rector, James W. Brinkley, will bring words of welcome. It will also provide an opportunity for our new Provost, Gillian Cell, to speak to the assembled faculties. I will offer some thoughts about critical issues facing our College over the next few years. The Board of Visitors will be meeting at this time, and I expect many of them will attend as well.

As always, we will welcome our new and visiting colleagues. This year—as last—we will rely upon the magic of video technology rather than upon the individual presentation of each dean.

After the meeting, we will adjourn to the Muscarelle Museum for refreshments and good conversation.

I do hope you will attend.

Most cordially,

Timothy J. Sullivan
President

P.S. Please mark your calendar for Friday, September 10 at 5 p.m. when Anne and I look forward to seeing you at the Faculty Garden Party in the Wren Yard.

NEWS

PAGE 4

STUDENTS

PAGE 2

ALUMNI

PAGE 6

New Faculty And Administrators Appointed

Marshall-Wythe Welcomes Class of '96

Kray '73 And Cohen Ready Statues For Homecoming Dedication

NEWSMAKERS

National Planned Giving Institute To Find Home On Campus

By Kelley Daspit
University Relations

The National Planned Giving Institute, one of the nation's leading providers of training in planned giving, has been given to the College by Robert F. Sharpe and Company, Inc., of Memphis, Tenn. The transfer will take place Oct. 1.

Revenues from the institute will be used to establish a professorship in philanthropy and American institutions. Robert F. and Jane A. Sharpe have committed to supplement those revenues if necessary to fund the \$600,000 endowment over the next six years. Income from this endowment will qualify for matching funds from the Commonwealth of Virginia Eminent Scholars Program.

The professorship will become part of the College's American Studies program at the graduate level. According to Robert A. Gross, director of the Ameri-

can Studies program, the professorship will focus on all kinds of giving, including the gifts of time, talent, money and property, and on philanthropy's history and effect on American society.

Gross said this professorship will be unique in higher education because it will encompass history, political science, law, economics and philosophy. "While a body of scholarship exists that explores the history of charities and related subjects, philanthropy has not been a subject of broad academic inquiry," said Gross.

The National Planned Giving Institute, founded in 1967 by Robert F. Sharpe Sr., offers a series of eight planned giving seminars to executives from America's non-profit institutions and organizations. Thousands of individuals from America's leading non-profit organizations and institutions have attended seminars offered by the institute.

The institute's seminars will continue

to be presented in Memphis, Chicago, Colorado Springs and Williamsburg. Certificates of completion will be presented to those completing the 96-hour course, and continuing education units will be offered.

"I have dreamed of the time when the institute would be a part of a major university and that time has come," Robert Sharpe said. "The transfer of the institute is an important step which will help increase professionalism of many who are involved in encouraging philanthropic support for America's nonprofit institutions. I am glad the institute is becoming a part of the rich tradition of the College of William and Mary during its tercentenary."

"Bob Sharpe has trained a generation of non-profit executives in the art and science of structuring major philanthropic commitments," said President Timothy J. Sullivan. "He has given both

professionals and the public a deeper understanding of the complexities of philanthropy and much of his work has been accomplished here in Williamsburg during the past decade. It seems very appropriate that the College of William and Mary become the home for the Sharpe Professorship and the National Planned Giving Institute.

According to Robert F. Sharpe Jr., president and chief executive officer of the Sharpe Company, Robert F. Sharpe and Company will continue its 30-year tradition of providing consulting, creative services, board development and special training opportunities to America's leading nonprofit organizations and institutions.

Robert F. Sharpe Sr. will assist the College during the transfer period by remaining the director of the institute, while continuing as chairman of Robert F. Sharpe and Company, Inc.

Carl Roseberg To Receive 1993 Cheek Award

The sixth annual Cheek Award for Outstanding Presentation of the Arts will be presented to Carl Andersson Roseberg, professor of fine arts emeritus. The presentation will be made at the reception for the alumni art exhibition in Andrews Hall at 3:30 p.m., Friday, Oct. 22. The public is invited to attend.

Roseberg received a B.F.A. and M.F.A. from the University of Iowa. He served in World War II, and came to the College as an instructor in fine arts in 1947. He taught sculpture and the history of sculpture until retiring in 1982.

For his accomplishments as an artist and educator, Roseberg is listed in *Who's Who in America*, as well as *Who's Who in the*

World. Roseberg, with his wife, Virginia, continues to live and work in Williamsburg. The selection committee cited his outstanding artistic record and renowned career as a professor at the College, in awarding Roseberg the 1993 Cheek Award.

The Cheek Award is named for Leslie Cheek Jr., who founded one of the first departments of fine arts at a southern institution at the College in 1935. Cheek became director of the Baltimore Museum of Art in 1939, and served as director of the Virginia Museum of Fine Arts from 1948 until his retirement in 1968.

An endowment was established in

1986 by Leslie Cheek Jr., to fund an annual award to be given for "outstanding presentation of the Arts." Previous recipients have included: Gaillard R. Ravenel II and Mark A. Leithauser, chief and deputy chief of the department of design and installation at the National Gallery of Art; Florence Knoll Bassett, designer and co-founder of one of the world's leading design firms; William Ivey Long, Tony Award-winning costume designer; Dennis M. Barrie, former director of the Cincinnati Contemporary Arts Center; and Howard M. Scammon and Roger D. Sherman, professors emeriti in the department of theater and speech.

Roseberg

Marshall-Wythe School of Law Welcomes Stellar Class of 1996

The traditionally strong student body of the Marshall-Wythe School of Law has been further strengthened with the addition of the Class of 1996. Faye Shealy, associate dean for law admissions, reports another competitive year in the school's history with more than 18 applicants for each seat and only 20 percent of the applicants offered admission. The 178 members of the Class of 1996 were selected from 3,417 first-year applicants—more than double the number of the 1985 applicant pool.

The Class of 1996 consists of 69 women and 109 men who received their undergraduate degrees from 84 different col-

leges and universities. More than 10 percent hold degrees from the College of William and Mary. Minority students comprise 13.5 percent of the class. Eleven have earned post-baccalaureate degrees in subject areas as diverse as engineering, national security affairs, business administration, literature, journalism, modern European history and Germanic languages.

Almost half have full-time work experience—21 as legal assistants, paralegals, or legislative aides—others in such fields as consulting, engineering, accounting, teaching, research and journalism. The

diversity of work experience among new students is represented by a congressional campaign manager, a translator, an engineer for Babcock & Wilcox, a financial analyst for EDS, a trial clerk for the U.S. Tax Court, an intelligence analyst for the U.S. Army, a factory laborer and a tugboat captain. Many entering students have studied abroad. Musicians, debaters, student body presidents, volunteers for a variety of organizations and varsity athletes representing many sports are among the entering class.

"The diversity of our class is apparent in the interesting discussions I've had with my classmates both in and out of

class," said Marjorie Fichter a first-year student.

First-year students arrived on campus Aug. 16 for a week-long introduction to law school and the legal profession. These activities are part of the Legal Skills Program which teaches professional responsibility and ethics by having students engage in simulated legal practice. This program was the first recipient of the annual Gambrell Award for Professionalism presented by the American Bar Association at the 1991 ABA annual meeting. "The legal skills introduction week gave me a good idea of what law school and lawyering is all about," said Jason Kelly, one of the entering students.

Library Tours

Swem Library staff will conduct 30-minute tours of the library to help students learn about its services and where to obtain them. Tours will begin in the Swem lobby on the following schedule:

- Tues., Sept. 7, 3 p.m.
- Thurs., Sept. 9, 3 p.m.
- Tues., Sept. 14 8:15 p.m.
- Mon., Sept. 27, 3 p.m.
- Tues., Sept. 28, 8:15 p.m.
- Thurs. Sept. 30, 3 p.m.

Concert Series Tickets

Now Available

Season subscriptions for the entire 1993-94 William and Mary Concert Series, and individual tickets for the first concert, Sept. 13 and 14, are currently on sale in the Office of Student Activities in the Campus Center, ext. 13276.

The first concert, "Music and Light" will feature Richard Stoltzman, clarinet, Bill Douglas, keyboards; Eddie Gomez, bass; special guest, Gary Burton, vibraphone. There will be two performances of "Music and Light, Sept. 13 and 14,

both at 8 p.m. in Phi Beta Kappa Memorial Hall. Tickets are \$20.

The 1993-94 concert series including The Boston Camarata, Oct. 31; the Bolshoi Symphony Orchestra, Nov. 2 (first U.S. tour); Wynton Marsalis, with Septet, Nov. 22; New York City Opera National Company, in "Madame Butterfly," Jan. 31 and Feb. 1; the Paul Taylor Dance Company, March 1, 2; and Ruth Laredo, pianist, April 1.

Workspace Needed For Homecoming Floats

In anticipation of a gala homecoming parade this year in celebration of the tercentenary year, students are working with a homecoming parade resource guide prepared by Joseph R. Price '93 and the Society of the Alumni.

Students are currently seeking workspace to build and decorate floats. Anyone with an available garage, shed or covered workspace, who would be willing to loan it out until homecoming weekend, Oct. 20-24 is asked to contact Nancy Dutro, ext. 11268.

Labor Day Reminder

The College and Virginia Institute of Marine Science will observe Labor Day on Monday, Sept. 6.

Most of the administrative offices and the plant department (except for those employees required to maintain essential services as determined by management), will be closed. The decision to require employees to work should be made by the dean, director or department head, as appropriate. The Campus Police Department will maintain its regular schedule.

The names of permanent classified employees who are required to work must be reported in writing to the Office of Personnel Services no later than Sept. 17 in order that these employees may be credited with compensatory leave. Hourly employees who are required to work during the holiday will be paid their regular hourly rates.

With the approval of management, compensatory leave should be taken as soon as possible after the holiday on which it was earned. Compensatory time not taken within 12 months will be lost.

Concerts Highlight Constitution Week

The College will participate in Constitution Week, Sept. 17-23. The bell at the Wren Building will join others in Williamsburg and across the country in "Bells Across America" salute at 4 p.m., Friday, Sept. 17.

James S. Darling, organist at Bruton Parish Church and a member of the music faculty, will give two candlelight organ concerts at 8 p.m., Thursday, Sept. 16 and 8 p.m., Saturday, Sept. 18. Frank T. Lendrim, professor of music, will present a special concert at 11 a.m. Saturday, Sept. 18 in the Wren Chapel.

Mrs. Reginald Beane, Williamsburg Chapter DAR Constitution Week chairman has arranged activities. Governor L. Douglas Wilder, President Timothy J. Sullivan and Williamsburg Mayor Trist McConnell have all signed proclamations for the Constitution Week celebration.

NOTES

You're Invited:

Women's Studies

The Women's Studies program is inviting faculty members to an open house from 3:30 to 5 p.m., Thursday, Sept. 2 at 327 Richmond Road.

Swem Library

Members of the administrative staff are invited to attend a slide presentation of the design for the Swem Library additions and renovations project at 1 p.m., Thursday, Sept. 2 in the Botetourt Theatre on the ground level of the library.

This will be the final opportunity, says Nancy H. Marshall, dean of university libraries, to view the product of the library, campus and architectural firm planning that has transpired over the summer and before the pre-planning study is submitted to the Department of General Services on Sept. 15.

Resume Writing and Job Interview Panel Sept. 15

The office of Career Services will present a panel on "Resume Writing and Interviewing from the Employers' Perspective," at 4 p.m., Wednesday, Sept. 15 in Washington 201.

Representatives from AT&T, Ferguson Enterprises and NASA Langley Research Center, who are experienced in college recruiting, will give suggestions and answer questions regarding resume writing and interviewing for a job.

For additional information, call Career Services at ext. 13240.

Children's Art Classes

Registration for the Muscarelle Museum of Art fall session of children's classes is currently underway. The fall session will begin Sept. 25. Classes will be held on eight Saturdays ending Nov. 20. No classes are scheduled for Oct. 23.

The cost is \$25 per student; scholarships are available in cases of financial need. The enrollment fee covers the cost of all materials and supplies for the entire eight-week session.

Pre-registration for classes can be handled in person at the Museum during open hours, Monday through Friday from 10 a.m. to 4:45 p.m. and Saturday and Sundays from noon to 4 p.m. Mail registrations are handled on a first-come basis until classes are filled.

For further information or a registration form, call the education office at the museum, 221-2703. Classes are offered for a range of ages from three-year-old pre-schoolers to 10th graders. This program is sponsored, in part, by the Williamsburg and York County arts commissions.

News Goes Biweekly

The *William and Mary News* is now being distributed on a bi-weekly schedule during the regular academic year. Publication will continue on Wednesdays. This month, the News will be distributed on Sept. 15 and 29. Deadlines for each issue will continue to be the Friday before the date of publication.

The experimental bi-weekly schedule is intended to provide additional opportunity for broadened and more in-depth coverage of campus events and College faculty and staff.

A readership survey is planned for later this year to solicit opinions on the new schedule and on the types of stories that best cover the campus.

Mohr To Speak At Commonwealth Center Seminar

James C. Mohr, professor and chair, department of history, University of Oregon, will give a seminar on "American Physicians and Social Policy during the Formative Period of United States History," at 5 p.m., Thursday, Sept. 16 in the Botetourt Theatre of Swem Library.

Mohr will address the seldom-studied, nearly invisible, but historically important role of medical professionals in establishing, during the period 1800-1840, what became basic social norms in the United States.

This seminar is the first in the fall series sponsored by the Commonwealth Center for the Study of American Culture.

HACE Meeting

Patti Burleson and Debby Rorrer of the Office of Personnel Services will present a workshop program on applicant review procedures and career development for the Hourly and Classified Employees Association at noon, Tuesday, Sept. 14, in Room E of the Campus Center.

All employees of the College are invited to attend.

Campus Speed Checks Begin Sept. 6

Beginning Sept. 6, Campus Police officers are going to be making periodic spot checks to catch speeders on campus.

The aim of the checks, which will continue throughout the school year, is to ensure the safety of pedestrians on campus, explained Lt. Ronald LaCasse. "We're not interested in issuing tickets, we don't have any quotas," said LaCasse. "This is just another phase of traffic control on campus."

The Campus Police have been monitoring campus traffic and according to LaCasse have found that for whatever reason—late to class or late to work—drivers in some instances have been clocked at 15 miles over the posted speed limit.

LaCasse says the radar checks will be set up at various locations. He cited the intersections of Compton and Brooks, and Campus Drive near the intersection of Landrum, as points where cars have

been clocked doing 45-50 miles per hour in 25- and 35-mile-an-hour zones.

The police trailer that will be used in the checks will be hard to miss, so drivers will be reminded of the speed limit.

Is there any leeway for drivers caught going just a little over the posted limit? The state law says that you are speeding if you are going one mile over the posted limit, LaCasse reminds drivers. The cost of a ticket? That's something the driver will have to go to the courthouse to find out. As part of the state road system, the roads on campus are subject to the same regulations as those imposed on major highways, and Campus Police are state certified.

LaCasse says the campus has been fortunate that there have not been serious vehicular accidents, but with the number of students criss-crossing the campus during class changes, the potential is there if bicyclists and motorists are not paying attention to speed.

James Walvin To Lecture On Slavery

The department of history and the Institute of Early American History and Culture will sponsor a lecture by British social historian James Walvin, professor of history at York University.

A former Kenan Professor of Humanities, Walvin will speak on "The Changing Face of Slavery" at 5 p.m., Monday, Sept. 27 in the Botetourt Theatre of Swem

Library.

As the editor of *Slavery and Abolition* and the author of many books on the history of slavery in England and the English colonies of North America and the West Indies, Walvin will describe and analyze the changing historiography of slavery as seen from the desk of one of its leading scholars.

Sixth Annual Supreme Court Preview Sept. 17-18

Leading Supreme Court reporters and educators from around the country will meet on campus Sept. 17 and 18 to analyze the challenges that face the court in its upcoming session.

"Supreme Court Preview, 1993" is sponsored by the Institute of Bill of Rights Law at the Marshall-Wythe School of Law.

The event is open to the public, although a \$50 registration fee is required. The fee is waived for William and Mary students and faculty.

Sessions begin at 6 p.m. on Friday, Sept. 17, and at 9 a.m. on Saturday, Sept. 18. The preview adjourns at 5 p.m., Saturday.

To register for the conference, contact the Institute of Bill of Rights Law at

ext. 13810 or write the Institute at the College of William and Mary, P.O. Box 8795, Williamsburg, VA 23185-8795.

During the eight sessions, panelists will examine a broad range of complex issues facing the Supreme Court, from freedom of speech to race, sex and age discrimination, and from religion to environmental issues. The new makeup of the court and its future directions will also be discussed.

Included in the preview are two moot court cases, one focusing on sexual harassment and the other on the rights of copyright owners in whose work is used in a parody. Panelists for the preview will act as "Supreme Court" justices for the cases.

Panelists for the preview from the media include Paul Barrett, *Wall Street Journal*; Joan Biskupic, *The Washington Post*; Linda Campbell, *Chicago Tribune*; Richard Carelli, Associated Press; Lyle Denniston, *Baltimore Sun*; Aaron Epstein, Knight-Ridder; Bruce Fein, *Washington Times*; Linda Greenhouse, *New York Times*; Tony Mauro, *USA Today*; and David Savage, *Los Angeles Times*.

Legal experts include Neal Devins, Dave Douglas, Michael Gerhardt and Paul Marcus, William and Mary; Myles Lynk, Washington attorney; Tracey Maclin, Boston University; Robert Nagel, University of Colorado; Suzanna Sherry, University of Minnesota; and Steve Wermeil, Georgia State University.

W&M-National Center for State Courts Project

Courtroom Of The 21st Century

Courtroom 21, the most technologically advanced teaching courtroom in the country, will be unveiled Monday, Sept. 13, in the McGlothlin Moot Courtroom of the Marshall-Wythe School of Law.

The new courtroom will provide a national demonstration center for emerging courtroom technologies and a model learning environment for judges, lawyers and law students. Courtroom 21 was developed by the Marshall-Wythe School of Law in conjunction with the National Center for State Courts.

A 20-minute mock mini-trial will be held at 10 a.m., Sept. 13 at the law school, to showcase the Courtroom 21 capabilities. The demonstration will include the examination of a witness from a remote site, video replay of a deposition and in-

court testimony, and the real-time court reporter transcription.

The Courtroom 21 project combines a variety of computer and telecommunications equipment to help courts to process trials more quickly and with less cost than is now possible.

Using the new technologies, some witnesses will never have to come physically to the courthouse to testify; criminal defendants could be arraigned from their cells; jurors could become more engaged in the trial process; and the press and public will follow more easily complex court proceedings.

"Courtroom 21 will give the nation a single site at which we can demonstrate and experiment with some of the most productive law-related technological de-

velopments," said James E. McMillan, director of the National Center's Court Technology Laboratory.

"What's especially important is that Courtroom 21 lets us see what happens when those technologies are used together rather than separately," McMillan said.

Courtroom 21 will also become an important part of the lawyer training program at the law school, said acting Dean Paul Marcus.

"This is an incredible learning site for law students. By working in this courtroom, our students and others who visit here will understand and become prepared for the courtroom environments in which they will be practicing 10 to 20 years from now," Marcus said.

Open Enrollment Offered For Prepaid Legal Services

The College is offering another open enrollment period for prepaid legal services for all full-time faculty and classified employees.

Employees may pay premiums of \$14 per month through payroll deduction to participate in this optional program. There are no deductibles, claim forms, waiting periods or fee schedules.

Legal services will cover the following situations: traffic violations, including

DUI; credit problems; automobile sales and repair problems; landlord/tenant disputes; defense in civil suits; divorce problems; preparation of wills, including a living will and contingent trust; real estate purchase; product problems; filing a lawsuit; defense of juveniles; contracts and formal documents; and advice and consultation.

Legal Resources of Virginia will hold informational meetings on campus on

Tuesday, Oct. 5, in the Campus Center rooms A&B.

A 13-minute audio visual presentation will be held at that location on the hour beginning at 9 a.m., 10 a.m., noon, 1 p.m., 2 p.m., 3 p.m., and concluding at 4 p.m.

Hourly sessions will be held at VIMS in Watermen's Hall auditorium Tuesday, Oct. 12 beginning at 10 a.m. The final session will be held from 1 to 2 p.m.

New Full-Time Faculty and Administrative Appointments 1993-94

Arts and Sciences

American Studies

GREY GUNDAKER, Commonwealth Center Postdoctoral Fellow and Assistant Professor of American Studies.

B.A., Bennington College, 1972; M.F.A., East Tennessee University, 1977; Ed.M. (1986), Ed.D. (1988), Columbia University; M.Phil. (1988), Ph.D. (1992), Yale University.

Fellow, Dumbarton Oaks, 1992-93.

PATRICK HAGOPIAN, Commonwealth Center Postdoctoral Fellow in American Material Culture and Assistant Professor of American Studies.

B.A., University of Sussex, 1982; M.A., University of Pennsylvania, 1989; M.A. (1990), Ph.D. (1993), Johns Hopkins University.

ARTHUR L. KNIGHT III, Instructor of American Studies and English.

B.A. (1983), M.A. (1985), Ph.D. (candidate), University of Chicago.
Instructor, Illinois Institute of Technology, 1990-91.

ROBERT ST. GEORGE, Duane A. and Virginia S. Dittman Professor of American Studies and Associate Professor of Anthropology.
A.B., Hamilton College, 1976; M.A., University of Delaware, 1978; M.A. (1980), Ph.D. (1982), University of Pennsylvania.

Assistant Professor (1984-89), Adjunct Assistant Professor (1980, 1982), Boston University; Teaching Associate, Winterthur Museum, 1982-84; Adjunct Assistant Professor, University of Delaware, 1982-84.

Anthropology

AZUKA A. DIKE, Visiting Professor of Anthropology.

B.A., Brandeis University, 1964; M.A., Columbia University, 1966; Ph.D., New School for Social Research, 1975.

Instructor, Keuka College, 1968-69; Instructor, Marymount College, 1969-72; Assistant Professor, Ramapo College, 1972-75; Senior Lecturer, University of Nigeria, 1975-present.

WILLIAM H. FISHER, Assistant Professor of Anthropology.

B.A., Boston University, 1978; M.A. (1983), Ph.D. (1991), Cornell University.
Visiting Scholar, University of California-San Diego, 1992.

KATHERINE A. MANLEY-BUSER, Visiting Assistant Professor of Anthropology.

B.A., University of Arizona, 1976; M.A., California State University-Hayward, 1981; Ph.D., University of California-Davis, 1991.
Visiting Assistant Professor, Duke University, 1991-93; Associate Instructor, University of California-Davis, 1986-91; Lecturer, California State University-Stanislaus, 1988.

BRAD L. WEISS, Assistant Professor of Anthropology.

B.A., Dartmouth College, 1984; M.A. (1986), Ph.D. (1992), University of Chicago Lecturer, University of Chicago, 1992-93.

Applied Science

MARK K. HINDERS, Assistant Professor of Applied Science and Physics.

B.S. (1986), M.S. (1987), Ph.D. (1990), Boston University.
Assistant Professor, Boston University, 1991-present; Senior Scientist, Massachusetts Technological Laboratory, Inc., 1991-present; Research Associate, Boston University, 1987-91.

Art and Art History

ALISON A. FINN, Visiting Assistant Professor.

B.F.A., West Virginia University, 1988; M.F.A., James Madison University, 1992.

ROBERT EDWARD HAYWOOD, Visiting Assistant Professor.

B.A., University of South Carolina, 1981; M.A. (1987), Ph.D. (1993), University of Michigan-Ann Arbor.
Instructor, George Mason University, 1992; Instructor, University of Michigan-Ann Arbor, 1990.

MARK T. IWINSKI, Instructor.

B.F.A. (1986), M.F.A. (1991), University of Wisconsin-Milwaukee.
Presentation and Design Technician (1988-present), Assistant Sculptor (1991-92), Milwaukee Art Museum.

JENNY HELENE SHAFFER, Visiting Assistant Professor.

B.A., College of William and Mary, 1982; M.A. (1987), M.Phil. (1987), Ph.D. (1992), Columbia University.
Visiting Assistant Professor, Emory University, 1992-93; Lecturer, The Cloisters, Metropolitan Museum of Art, 1990-present.

Biology

ILSA M. KAATTARI, Molecular Biology Specialist.

B.S. (1972), M.A. (1974), University of California-Davis; Ph.D. (candidate), Oregon State University.

NANCY K. PRYER, Assistant Professor.

B.S., University of California-Davis, 1982; Ph.D., University of Carolina at Chapel Hill, 1989.
Postdoctoral Fellow, University of California-Berkeley, 1989-present.

DOROTHY S. REILLY, Assistant Professor of Biology.

B.S., Swarthmore College, 1981; Ph.D., University of Pennsylvania, 1989.
Postdoctoral Fellow, Children's Hospital of Philadelphia and University of Pennsylvania School of Medicine, 1989-present.

MARGARET S. SAHA, Assistant Professor.

B.A., M.A., Case Western University, 1973; Ph.D., Michigan State University, 1984; Ph.D., University of Virginia, 1991.
Research Associate, University of Virginia, 1991-present.

Chemistry

DEBORAH C. BEBOUT, Assistant Professor.

B.S., Harvey Mudd College, 1985; Ph.D., Cornell University, 1991.
N.I.H. Postdoctoral Fellow, Pennsylvania State University, 1991-present.

GERALD J. HOFFMAN, Visiting Assistant Professor.

B.A., Towson State University, 1981; M.S. (1983), Ph.D. (1989), Cornell University.
Visiting Assistant Professor, Williamette University, 1992-present; Postdoctoral Fellow, University of California-Irvine, 1990-92; Postdoctoral Fellow (1989), Visiting Assistant Professor (1990), Colgate University.

RENÉ P. F. KANTERS, Visiting Assistant Professor.

B.S. (1983), M.S. (1986), Ph.D. (1990), University of Nijmegen.

Visiting Assistant Professor, University of Richmond, 1992-present; Visiting Assistant Professor, University of Virginia, 1992; Visiting Assistant Professor, Randolph Macon College, 1992.

JAMES FRANCIS KIRBY, Instructor.

B.S., Trinity College, 1984; M.Ed., University of Massachusetts at Amherst, 1985; Ph.D. (candidate), Georgetown University.

Classical Studies

MARGARET S. MOOK, Instructor.

B.A., College of Wooster, 1983; M.A. (1988), Ph.D. (candidate), University of Minnesota.

Computer Science

STEVEN RAPKIN, Instructor.

A.B., Harvard University, 1983; M.S. (1990), Ph.D. (candidate), Cornell University.

Economics

AMY LEE McCORMICK, Instructor.

B.A., College of William and Mary, 1989; Ph.D. (candidate), Harvard University.

WILLIAM M. RODGERS III, Assistant Professor.

B.A., Dartmouth University, 1986; M.A., University of California-Santa Barbara, 1988; Ph.D., Harvard University, 1993.

YANA VAN DER MEULEN RODGERS, Assistant Professor.

B.A., Cornell University, 1987; M.A. (1989) and Ph.D. (1993), Harvard University.

CHARLES WEISE, Assistant Professor of Economics.

B.S., Georgetown University, 1985; Ph.D. (1993), University of Wisconsin-Madison.

English

DAVID ESSEX, Instructor.

B.A. (1976), M.A. (1986), College of William and Mary; M.A., University of Iowa, 1988.
Adjunct Instructor, College of William and Mary, 1988-present.

KIRSTEN SILVA GRUESZ, Assistant Professor.

B.A., Swarthmore College, 1986; M.Phil. (1989), Ph.D. (1993), Yale University.

JACK B. MARTIN, Visiting Assistant Professor.

B.A. (1983), M.A. (1986), Ph.D. (1991), University of California-Berkeley.

Visiting Assistant Professor, Rice University, 1992-93; Visiting Lecturer (Fall 1990), Visiting Assistant Research Professor (1991), University of Michigan.

BEVERLY PETERSON, Visiting Instructor of English.

B.A. (1972), M.A. (1981), Ph.D. (candidate), College of William and Mary.

HERMINE D. PINSON, Assistant Professor.

B.A., Fisk University, 1975; M.A., Southern Methodist University, 1979; Ph.D., Rice University, 1991.
Assistant Professor, Texas Southern University, 1979-92.

NANCY SCHOENBERGER, Visiting Assistant Professor.

B.A. (1972), M.A. (1974), Louisiana State University; M.F.A., Columbia University, 1981.
Executive Director, The Academy of American Poets, 1982-present; Associate Producer, New York Center for Visual History, 1981-82.

Geology

JONATHAN K. FILER, Visiting Assistant Professor.

B.S., Haverford College, 1977; M.S. (1979), Ph.D. (1992), University of North Carolina at Chapel Hill.

Visiting Assistant Professor, Washington and Lee University, 1992-present.

LINDA D. MORSE, Director of Laboratories, Geology.

B.S., Virginia Polytechnic Institute and State University, 1983.

Geologist, Virginia Geotechnical Services, P.C., 1989-90; Geologist (1988-89), Pollution Control Specialist (1986-88), Department of Waste Management, Commonwealth of Virginia; Geologist, Schnabel Engineering Associates, 1984-86.

Government

MICHAEL B. CORNFIELD, Assistant Professor.

B.A., Pomona College, 1975; M.A. (1978), Ph.D. (1989), Harvard University.

Assistant Professor, University of Virginia, 1986-present.

CHRISTOPHER HOWARD, Assistant Professor.

A.B., Duke University, 1983; M.S. (1990), Ph.D. (1993), Massachusetts Institute of Technology.

STACI RHINE, Instructor of Government.

B.A., University of Iowa, 1987; M.A. (1991), Ph.D. (candidate), Ohio State University.

AVITAL SIMHONY, Assistant Professor.

B.A. (1972), M.A. (1975), University of Haifa; D.Phil. (1981), Oxford University.
Adjunct Assistant Professor, University of Binghamton, 1991-92; Lecturer, University of Haifa, 1987-91.

History

CINDY HAHAMOVITCH, Assistant Professor.

B.A., Rollins College, 1983; M.A. (1987), Ph.D. (1992), University of North Carolina at Chapel Hill.

Assistant Professor, York University, 1991-present.

EDWARD E. PRATT, Assistant Professor.

B.S., Georgetown University, 1975; M.A. (1983), Ph.D. (1991), University of Virginia.
Assistant Professor, University of Wisconsin-Milwaukee, 1990-present.

ERNST P. SCHWINTZER, Visiting Assistant Professor.

B.A., University of North Carolina at Chapel Hill, 1965; M.A. (1978), Ph.D. (1992), University of Washington.

Lecturer, University of Washington, 1992.

CAROL SHERIFF, Instructor of History.

B.A., Wesleyan University, 1985; M.A. (1988), M.Phil. (1990), Ph.D. (candidate), Yale University.

WILLIAM A. SPECK, James Pinckney Harrison Professor of History.

B.A. (1960), D.Phil. (1966), Oxford University.
Professor, Leeds University, 1985-present; Professor, Hull University, 1981-85; Reader (1974-81), Lecturer (1963-74), Newcastle University.

Kinesiology

BLANTON M. BRADLEY, Dance Accompanist in Kinesiology.

B.Mus., Arizona State University, 1972; M.Mus., Baylor University, 1980.
Band Director, Highland Springs High School; Band Director, Douglas Freeman High School.

Mathematics

KENNETH F. YARNALL, Visiting Assistant Professor.

B.A., South Carolina College, 1986; Ph.D., University of South Carolina-Columbia, 1992.
Assistant Professor, Rhodes College, 1992-present.

Military Science

CLIFFORD DEAN CONNER, Assistant Professor.

B.A., Virginia Polytechnic Institute and State University, 1979; M.A., College of St. Thomas, 1991.

Modern Languages and Literatures

MIHO HASUO, Instructor.

B.A., Seinan Gakuin University, 1989; M.A., College of William and Mary, 1992.

LYDIE E. MEUNIER-CINKO, Instructor.

B.A., University of Lyon II, 1982; M.A., Pennsylvania State University, 1986; Ph.D. (candidate), University of Arizona.

NATALIA L. OLSHANSKAJA, Instructor.

Ph.D., Odessa University, 1980.
Associate Professor (1981-present), Odessa University.
Assistant Professor (1979-81).

MARCIA G. PARKER, Assistant Professor.

B.A., Lawrence University, 1966; M.A. (1989), Ph.D. (1993), University of Wisconsin-Madison.

BARBARA ROMAINE, Instructor.

M.A., University of Massachusetts at Amherst, 1986.

Teaching Intern, Middlebury College, 1993; Instructor, School for International Training, 1990-92.

TERESA PEREZ-GAMBOA, Instructor.

Licentiate, Universidad Nacional de Trujillo, 1974; M.A. (1985), D.A.T. (candidate), State University of New York at Stonybrook.

SILVIA N. ROSMAN, Assistant Professor.

B.A., Cornell University, 1983; M.A. (1988), Ph.D. (1993), Princeton University.

ANN MARIE STOCK, Instructor.

B.A., Hamline University, 1982; M.A., Purdue University, 1988; Ph.D. (candidate), University of Minnesota.

HONGYUAN YU, Instructor.

B.A., Fudan University, 1988; M.A. (1992), Ph.D. (candidate), Ohio State University.

Music

ANNE K. RASMUSSEN, Assistant Professor.

B.A., Northwestern University, 1981; M.A., University of Denver, 1985; Ph.D., University of California-Los Angeles, 1991.

Visiting Lecturer, University of Texas at Austin, 1992-93.

Philosophy

ANDREW W. PESSIN, Instructor.

B.A., Yale University, 1984; M.A. (1988), Ph.D. (candidate), Columbia University.

Physics

DAVID ARMSTRONG, Assistant Professor.

B.Sc., McGill University, 1981; M.Sc., Queen's University, 1984; Ph.D., University British Columbia, 1988.

Research Associate, University of California-Berkeley, 1991-present; Research Associate, Virginia Polytechnic Institute and State University, 1988-91; Sessional Lecturer, University of British Columbia, 1990.

KEITH A. GRIFFOEN, Associate Professor.

B.A., Calvin College, 1979; Ph.D., Stanford University, 1984.
Assistant Professor, University of Pennsylvania, 1988-present; Research Associate, Rijksuniversiteit Utrecht, 1985-87.

Psychology

HARVEY J. LANGHOLTZ, Assistant Professor.

B.S., State University of New York at Oneonta, 1970; M.A., New School for Social Research, 1976; M.S., United States Navy Postgraduate School, 1979; Ph.D., University of Oklahoma, 1991.

Associate Graduate Faculty, University of Alaska Southeast, 1980-present.

Religion

JULIE GALAMBUSH, Assistant Professor.

B.A., Yale University, 1979; M.Div., Yale Divinity School, 1982; Ph.D., Emory University, 1991.

Assistant Professor of Religion, St. Olaf College, 1991-present.

Theatre and Speech

SUSAN L. CHAST, Assistant Professor.

B.A., Clark University, 1973; M.A.L.S., Wesleyan University, 1982; M.A., State University of New York at Albany, 1986; Ph.D., University of California-Berkeley, 1991.

Assistant Professor, Wells College, 1991-present.

CHARLES HUGHTON, Assistant Professor.

B.A., San Diego State University, 1985; M.F.A., Temple University, 1988.

Visiting Assistant Professor, Carnegie Mellon University, 1993-present.

KRISTIN A. KUNDERT-GIBBS, Assistant Professor.

B.A., State University of New York at New Paltz, 1987; M.F.A., Ohio State University, 1990.

Instructor, Duke University, 1991-present; Instructor, Karamu House Theatre, 1990-91.

DAVID Z. SALTZ, Assistant Professor.

B.A., Yale University, 1984; Ph.D., Stanford University, 1992.

Lecturer, Stanford University, 1992-93.

School of Business Administration

LINDA M. DEANE, Visiting Assistant Professor.

B.S.B.A., University of North Carolina at Chapel Hill, 1977; M.M., J. L. Kellogg Graduate School of Management, Northwestern University, 1978; Ph.D., University of Georgia, 1992.

VELVET GRANT-JOHNSON, Assistant Director of Development.

B.A., Mount Union College, 1987; M.Ed., Kent State University, 1993.

Admission Officer, Kent State University, 1990-93; Assistant Director of Admissions (1989-90).

KEVIN B. HENDRICKS, Assistant Professor.

B.S. (1983), M.Eng. (1984), M.B.A. (1985), M.S. (1989), Ph.D. (1990), Cornell University.

Visiting Assistant Professor, Cornell University, 1990-present.

JEFFREY A. KRUG, Visiting Assistant Professor of Business Administration.

B.A. (1981), M.S. (1984), Pennsylvania State University; Ph.D. (candidate), Indiana State University.

GEORGE S. OLDFIELD, Richard S. Reynolds Jr. Professor of Business Administration.

B.A., College of William and Mary; M.A., Ph.D., University of Pennsylvania.
Managing Director, PaineWebber Risk Management Group, 1986-present; Professor, Cornell University.

RENÉE PRICE, Assistant Professor.

B.A., Whitman College, 1978; M.S. (1987), Ph.D. (candidate), Texas A&M University; M.A., University of Chicago, 1988.

SUSAN G. RIVERA, Director of MBA Admission and Student Services.

A.A., Cerro Coso Community College, 1981; B.A. (1984), M.A. (1986), Chapman University.

Director of Admissions, Student Affairs and Career Services, University of Denver, 1990-93; Center Director, Embry-Riddle Aeronautical University, 1988-89; Instructor, City Colleges of Chicago, 1986-89.

HILDY J. TEEGAN, Assistant Professor.

B.A. (1987), Ph.D. (1993), University of Texas at Austin.</

Statues of College Leaders To Be Dedicated At Homecoming

By Peggy Shaw
University Relations

New bronze statues of James Blair and Norborne Berkeley, Baron de Botetourt, both revered patrons of the College, will be dedicated during Homecoming festivities.

The statue of Blair, founding president of the College, will be dedicated on Oct. 21 at 11:30 a.m. in the plaza between Blair and Tyler Halls.

On Oct. 23 at 8:30 a.m., the bronze likeness of Lord Botetourt, "his majesty's late lieutenant and governor general of the colony and Dominion of Virginia," will be formally returned to the front of the Sir Christopher Wren Building, where the original statue previously stood for more than 150 years. The statue commissions were both part of a special tercentenary art project.

The importance of the Botetourt statue to past generations of alumni and friends of the College is a key part of William and Mary's history, said President Timothy J. Sullivan.

"For generations, the Lord Botetourt statue served as a symbol of the College's proud past, and the focal point of the ancient College campus. The removal of this landmark from the College Yard in 1958 created a great sense of loss. We have been eager to redress this loss during the tercentenary year by dedicating a recreation of the Lord Botetourt statue to once again stand in front of the Wren Building."

The return of Lord Botetourt's likeness to William and Mary is also being welcomed by the Colonial Williamsburg Foundation, which helps to maintain the Wren Yard. "It is Governor Botetourt's occupancy of the Governor's Palace that we present today to nearly a million people each year," said Stephen Elliott, Colonial Williamsburg's vice president

of education. "How fitting that this popular governor, whose remains rest at the College, be restored to a position of prominence in the Wren Yard."

The statue's return was made possible by several special friends of the College.

Botetourt, a former member of the British Parliament, was appointed colonial governor of Virginia in 1768—the same year that he became a member of the William and Mary Board of Visitors. He was named College rector in 1769.

Botetourt became an early benefactor of the College when he initiated the awarding of gold medals for academic excellence in the fields of natural philosophy and classical studies, making William and Mary the first American college to award medals as academic prizes.

After his sudden death while still in office in 1770, Botetourt was buried in the Wren Chapel. Virginia citizens commissioned a statue of him to stand in front of the state capitol.

The posthumous statue of Botetourt was originally carved in England, brought to Virginia and placed on the piazza of Williamsburg's capitol in 1773. After the seat of Virginia's government moved to Richmond, however, the statue stood neglected, scarred by the elements and defaced by anti-monarchist vandals during the French Revolution. A group of William and Mary professors purchased the badly beaten statue from the Commonwealth of Virginia for \$100 in 1801. The statue was restored and moved to the College Yard in 1801, where it stood—except for a brief sojourn during the Civil War—until Nov. 24, 1958, when the worn and damaged artwork was removed to storage and later located on the ground floor of Swem Library.

The original statue was carved by British sculptor Richard Hayward (1728-1800). The new statue is being done by

sculptor Gordon Kray, a 1973 William and Mary graduate, now living in Washington. The work will recreate the original as closely as possible, preserving its historical and symbolic significance. According to Mark Johnson, director of the Muscarelle Museum of Art and a member of the Tercentenary art committee, the recreation will not be a molded image because of the original statue's fragile condition.

"Based on measurements, photographic studies and research, the sculptor has come up with a recreation in bronze," Johnson said. "He's recreating what he considers to be the real Lord Botetourt, but it's very cautious. It's a modest reappraisal. For example, he's recreating Botetourt's hand, which has been missing for centuries."

Kray is an adjunct professor at Trinity College and an instructor in sculpture at the Smithsonian Institution. His work includes a bust of Pope John Paul II and a monumental statue of the Blessed Mother in marble in St. Matthew's Cathedral in Washington, D.C., and the Cyprian Norwid Memorial sculpture at Harpers Ferry National Historical Park, as well as another version in The Museum of Literature and History in Warsaw, Poland.

The James Blair statue is an original bronze by Lewis Cohen, sculptor and associate professor of art and art history. The Blair statue project is the culmination of three years of planning and intensive creative development in Cohen's studio. Working from the two painted portraits of Blair from the College's art collection (the only two existing portraits of Blair), Cohen developed a monumental bronze standing in clerical robes, clutching a book and holding the Royal Charter. The piece stands 12 feet high with its limestone base.

According to Miles Chappell, a pro-

fessor of art and chairman of the Tercentenary art committee, the work was not meant to be an exact likeness of Blair. "The intent was not to recreate a 'photographic likeness', but rather to construct a very powerful, expressive, interpretive portrait," said Chappell.

Cohen studied at the School of the Museum of Fine Arts in Boston and the Claremont Graduate School in Claremont, Calif., and taught at California State University in Long Beach for 17 years before joining the William and Mary faculty in 1987. He is a fellow of the American Academy in Rome and won the Prix de Rome in sculpture from 1967 to 1970. His work is included in the collections of the Hirshhorn Museum in Washington and the Boston Public Library. Patricia Wesp, an assistant professor of theatre and speech, assisted Cohen with the research of Blair's ecclesiastical attire.

The Rev. James Blair served as a commissary or representative in Virginia of the Bishop of London, and in 1691 was sent by the General Assembly to England to request a grant for a college from King William III and Mary II. Blair went on to serve as president of the fledgling college from 1693 to 1743, an unprecedented achievement.

Work To Begin On Botetourt Foundation

Work will begin soon after Labor Day on a foundation for the new Lord Botetourt statue to be erected in the Wren Yard. The old foundation needs to be removed and a new one constructed.

A sign explaining the foundation construction process is being prepared for the site.

Maya Angelou And David Holmes Are Convocation Speakers

A tradition was renewed with the opening convocation Aug. 24 in William and Mary Hall, but the event will inevitably be remembered as the return visit of Maya Angelou who received a standing ovation even before she was formally introduced.

The poet, playwright, author, actress used her special command of language with dramatic effect to engage her audience and send an inspiring message, especially to the incoming freshmen.

"It is an honor to speak to young men and women who are going to change our world, because that is exactly what you are going to do whether you know it right now or not. This is your world to change," she told her audience.

"What you learn here, what you teach here, what you share here, will make a formidable impact upon the world in the next 20 years. ... Someone in the next 20 years is going to ferret out the answer to the question of why AIDS, what is it? Someone is going to be able to explain to us how we can eradicate the blight of racism and agism and sexism from our beautiful country. Someone is going to teach us how to be a true good neighbor in South America. Somebody is going to help us to become true community dwellers in this global community in which we live."

In your time here, said Ms. Angelou, "you will have an opportunity to rid yourself of incredible ignorance that you never even knew you brought here. You didn't know it was in your baggage. You didn't know it was in your luggage. You didn't know you'd be packing it into dresser drawers and putting it into closets, but this is the chance now, this is the time to free it, rid yourself of it. Information at its best helps you to become liberated and real liberation is the liberation from ignorance which binds and makes us mean; makes small and makes hateful and makes ugly your lives."

Angelou asked her audience to take to heart the implications of the words of Terence, an African slave in 154 B.C. Rome, "I am a human being; nothing human can be alien to me." This statement, said the speaker implied that each of us has within us the capacity for great heights of achievement and depths of criminal behavior, depending on our will to do good or evil.

The convocation themes of community and tradition were echoed in remarks by President Timothy J. Sullivan who said that reviving the opening convocation was a gamble "but a gamble that will pay important dividends for all of us."

President Sullivan

The President introduced Provost Gillian Cell who took office several weeks ago. The convocation, she said, is a chance to pause, think why we are here and what we are about. "This university, she said, is more than a collection of individuals pursuing separate interests

but a community of people who share a passion for learning, excitement about acquiring and sharing new knowledge, and a joy in playing with ideas.

Cell described the campus as "a place of conversation; conversation between and among us all. Conversation in the classroom and beyond the classroom is a critical part of corporate life and for which all take responsibility."

Cell also asked her audience to go beyond the campus and think about how they can contribute to the life of community, continue the tradition of public service and give back to the local community and to the world "sorely in need of educated, enlightened and caring citizens."

In closing, the Provost, spoke of the need for mutual respect for one another's ideas. "If you are an engaged and caring contributor your experiences here will be all the more meaningful, all the more valuable," she said.

The winner of the 1993 Thomas A. Graves Jr. Award for Excellence in Teaching, Prof. David L. Holmes Jr. of the religion faculty was selected as the faculty speaker for the convocation. By recalling his sense of William and Mary's strengths Holmes continued the theme of community and tradition.

"You are students at a school with famous alumni," said Holmes, "and universities rightly extol alumni who have won honors. But we buy into the wrong set of values if we overlook the lives of quiet service all around us. If you follow such an unpublicized career after graduation, then you will also be a winner—and the same will be true for William and Mary and the nation. Because, as Hubert Humphrey said, a society is judged by how it treats those who are in the twilight of life and the shadows of life. ...

"I have liked the sense of teaching at a historic school," said Holmes. "In the

United States there are several thousand four-year institutions of higher education, and we are the second oldest. Not just Virginia but also the nation views our school as prestigious. It's something to be thankful for."

Professor Holmes

Holmes praised the quality of students here. "To know that one out of roughly nine students sitting in a classroom ranked either first or second in their secondary school—all of this makes teaching a pleasure.

Holmes also had praise for the staff of the College. "We could not educate without them." He concluded by saying, "The wonderful thing is that William and Mary still has and still attracts dedicated faculty."

Following the ceremony, the audience joined the academic procession in a ceremonial walk across campus to the yard of the Sir Christopher Wren Building, where a reception for the College community was held.

Alumnus To Participate In Sept. 2 Session

Community Hospital Sponsoring Bone Marrow Drive Sept. 16, 20

Williamsburg Community Hospital is sponsoring a Bone Marrow Donor Registry Drive in September.

The hospital is providing funding for 250 persons to be tested (only a blood test is required) and added to the registry. Without funding the cost is \$60 per person.

The drive will be held from 2 to 6:30 p.m., Sept. 16 at the hospital and from 4:30 to 6:30 p.m. on Sept. 20 at the Diagnostic Services at Norge Office Park.

For those who would like to know about the Bone Marrow Registry and how it is being used to help patients across the country, Jennifer Ashe, a representative from the National Bone Marrow Donor Program, and a William and Mary graduate, Doug Baker, who has participated in the program, will give an informational talk at 7 p.m., Thursday, Sept. 2 in conference rooms 3 and 4 at the Williamsburg Community Hospital.

Those planning to attend should register by calling 229-4636. There is no admission charge.

When Baker's sample in the registry provided a perfect match for a patient, he went the next step after the blood test and donated bone marrow. Baker keeps in contact with the recipient who is do-

ing well. For persons with fatal blood diseases, such as leukemia, bone marrow transplants are sometimes the only hope

Those who cannot participate in the drive can still help with monetary donations of any size to help defray the cost of the testing. For details call 229-4636.

Radio Station Offering Two New Programs

WCWM has two new exciting news shows.

"Brave World News" is a weekly news program on WCWM 90.7 every Sunday from 6 to 7 p.m. "Brave World News" covers world and campus events and has a weekly pizza give-away. The show is currently welcoming new reporters and other volunteers. Planning meetings are

held at the station headquarters in the Campus Center basement at 5:30 p.m. on Sundays.

"Talk Radio" features a panel discussion intermingled with listener feedback. The show is hosted by Kirke Weaver and airs on Monday evenings from 6 to 6:30 p.m. Listen and call in to have your views voiced on the air.

Funds For Student Conferences

The Board of Student Affairs has established a conference fund for the 1993-94 year to provide financial assistance to full-time graduate and undergraduate students.

Guidelines and applications are available from the Office of the Student Activities Accountant, 207C Campus Center. Questions concerning conference funding should be addressed to Anita Hamlin, student activities accountant, ext. 13271 or Kenneth E. Smith Jr., associate vice president for student affairs, ext. 13270.

The following deadlines have been set for the submission of applications:

Sept. 20 for conferences from Oct. 1 to Jan. 31

Jan. 21 for conferences from Feb. 1 to April 30

April 18 for conference from May 1-Sept. 30

Applications received after deadline will not be considered.

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

1986 Dodge Omni, 5-door, AC, PS, PB, multi-speed wipers, two-tone red and silver, excellent condition inside and out, good tires, 64,000 miles, inspection good until 2/94. \$2,650. Call ext. 13839 or 229-1318. (9/29)

1984 Honda CRX. Red, 5-speed stick shift, AC, AM-FM cassette. 80K miles. Excellent mechanical, very good interior/exterior condition. \$2,750. Call 565-3191. (9/29)

VW Vanagon '82, camper, 4-speed, FM cassette, low mileage. Call 229-7457. (9/29)

1982 Dodge Aries, 2-door, AT, AC, AM/FM, new battery and tires. Has damage to trunk and left rear light panel. Inspection valid through October. Good round-town car or for parts. Make an offer. Call 220-7424 between 9 a.m. and 2 p.m. or leave message. (9/29)

Portable Kenmore dishwasher with butcher block top, \$99; coffee table and matching end table, very good condition, \$75; toaster (old, but works), \$7; portable electric mixer, like new, \$8. Call 229-8241, evenings and weekends. (9/29)

White satin and sequined wedding gown, floor length, gorgeous. \$175. Call 564-9089. (9/29)

Brother WD-2200 word processor with computer memory, storage capacity, typewriter quality print. \$200 or best offer. Call Martha 253-7913. (9/29)

Sleep sofa, very good condition. \$100. Call ext. 12591 or 229-2168. (9/29)

Light green carpeting, suitable for 10' X 10' space. Originally installed as wall to wall carpeting. \$75. Call Nancy, ext. 12743 or 564-9391 (home). (9/29)

New on market—best buy in Williamsburg. 5 BRs, 2-1/2 baths, 2,300 sq. ft., 1/2 acre lot. Kingswood area. Convenient to College, shopping and Jamestown. For sale by original owner. Shown by appointment only. Call 229-9674. (9/15)

Very nice condominium, unfurnished. In the city, 2 miles from campus. 2 BRs, 2 full baths, LR/DR, fireplace, porch, all new kitchen, central AC. Vacant, move-in condition. A bargain at \$69,900. Call 253-2791. (9/15)

Queens Lake: 4 BRs, 2-1/2 baths, LR, DR, FR, RR, garage, shop and more (3,000+ sq. ft.) nestled in trees. Pools, tennis, marina, lake and clubhouse membership available at reasonable cost. Homeowner warranty; York County schools. \$194,900, plus relocating, seller will pay up to 3 pts. Call 229-3971 (evenings and weekends) or 864-2915 (days) (9/15)

House near campus—627 Powell St., 3 BRs, 2-1/2 baths, porch, fireplace, basement, large lot. Available mid-Dec. \$180,000. Call ext. 13883. (9/1)

Red/blue plaid couch, \$80; small dorm-sized refrigerator, \$30. Reasonable offers considered. Call 253-2272. (9/15)

Chest of drawers, \$50. Good condition. Call ext. 17199 or 253-2890 and ask for Leah. (9/15)

Moving sale: Pine bedroom suite, antique dark walnut bedroom suite, antique mahogany bedroom suite, antique oak table with 6 chairs, contemporary oak dining room table with 6 chairs, pool table with all accessories, refrigerator, living room suite, oak desk with chair, oak entertainment center, washer and dryer, gas grill, microwave, oak microwave cart, plus numerous miscellaneous

items. All in excellent condition. Call 253-7922 after 5:30 p.m. (9/1)

Console Zenith 19" color TV. Works well with cable. \$75. Call 221-8112. (9/15)

14K gold, 7-diamond, 12-sapphire cluster dinner ring, size 6-1/2. \$600. Call Chris at ext. 11290 or 874-5669. (9/15)

Have to sell my '89 Dodge Daytona, dependable, economical, sporty. AC, AM/FM, tape, 4 new tires. \$3,800. Call 229-7025. (9/15)

FOR RENT

Room for rent: Non-smoking, female commuter. \$200 a month. Near campus. Call 221-0164 or 221-2728. (9/29)

Newly restored 250-year-old colonial home in Surry County. Bath, parlor, living room, eat-in kitchen, office area w/laundry room downstairs; 2 BRs upstairs. Central AC and heat, new kitchen appliances. No children, no pets. References required. Will rent on monthly basis, \$475, negotiable. Call (919) 756-9515. To see picture, call Dana Marley, ext. 11004. (9/29)

Furnished basement apartment, kitchen area, laundry facilities, private bath, cable outlet, one block from College. \$285 per month. Quiet, responsible student. References required. Call 253-1614. (9/29)

Shellis Square townhouse. Private end unit with two large bedrooms, good storage and washer/dryer included. Faces woods with real deck. \$550 per month, plus deposit. Available now. Call 253-0523 and leave message. (9/29)

Unfurnished room in house near campus. Quiet

residential neighborhood. Kitchen and W/D privileges. Female graduate student, non-smoker, no pets. \$300 per month. Call 220-0577 and leave message. (9/15)

Furnished room with private bath. Kitchen, washer/dryer privileges and other amenities in townhouse in secured area. 10-minute drive to College. Female grad student/professional only. \$325 per month. Available immediately. Call B.A. Wallace, ext. 11038 (9 to 5) or 229-3214 (evenings). (9/15)

HELP WANTED

Occasional child care for two young girls. Call 221-2703 or 253-1699. (9/29)

Child care needed. Tuesdays, noon to 5 p.m., two children (ages 2-1/2 and 6). Must have car; nonsmoker; references. Call Rene Bowditch 229-9716 and leave message. (9/29)

Mother's helper: reliable student to pick up two children from campus child care center once or twice a week and supervise play at home. Some light housework. Call Peggy, ext. 12626 or 229-0757. (9/15)

Sitter for faculty member's 7-year-old, various times during semester. Call 229-0244 or 221-3912. (9/29)

Students interested in babysitting two girls, 6 and 7 years old. Student with a car preferred. Mutually convenient times to be arranged. Call Nancy at ext. 12743 or home, 564-9391. (9/29)

Models wanted for studio art classes, Mondays/Wednesdays, 1-4 p.m.; Tuesdays/Thursdays., 11-2 p.m. \$7 per hour. Call ext. 12528. (9/29)

Tutor/after-school care. One hour, 2-3 days per week between 4 and 5 p.m. Oversee homework and other activities in home 2 miles from campus. Must have own transportation. Call 220-9021 or 229-0158, evenings; ext. 13687, daytime. (9/15)

Tutor needed for my 14-year-old. Pre-algebra, English, spelling and study skills. Need skilled person with positive attitude. Prefer in my Ironbound Rd. home. \$10/hr, 2-4 hours per week. Prefer high school or undergrad student. References, please. Call 253-0964, noon to 5 p.m. (9/1)

Pianist for Ebony Expressions. Call 591-7659 for details concerning schedule and payment. (9/1)

Models needed for life drawing class, Monday through Friday, 10 a.m. \$7 per hour. Must be currently enrolled student. Call Valerie Hardy at ext. 12534 or 229-2333. (9/1)

WANTED

Serious physics major seeking a large room within walking distance of campus for no more than \$350/month, including utilities. Must have clean-living, quiet roommates. Email: aclaro@mail.wm.edu, or write Andrew LaRoy, P.O. Box 2078, Williamsburg, VA 23187. (9/15)

SERVICES

Licensed certified massage therapist offering \$10 discount on one hour of massage therapy at Mia's Beauty Salon, 7437 Richmond Rd., Call 564-3136 for appointment. (9/15)

Interior-exterior painting. Exterior house washing, many repairs. 12 years experience, W&M grad, local, licensed and insured, numerous faculty references. Large or small jobs. Free estimates, reasonable rates with superior quality work. Call Rich at 220-3251, leave message. (9/1)

Mobile auto mechanic: quality and honesty is my motto. I will come to your work or home. 10 years experience. Call Preston Shields, 890-2309. (9/1)

EMPLOYMENT

The following positions at the College are open to all qualified individuals. Those wishing to apply must submit a Commonwealth of Virginia application form (and resume if they wish), which includes applicant's social security number, to the Office of Personnel Services, Thiemes House, 303 Richmond Road, by no later than 5 p.m. on the deadline date.

Informational interviews will be held in the Office of Personnel Services from 9 a.m. to noon on Thursday of each week.

The College will make a reasonable effort to accommodate persons with disabilities in the application, testing and/or interview process. If possible, please contact Debby Rorrer, ext. 13155, at least three days in advance of the need for accommodation.

Deadline for applying for the following positions is 5 p.m., Friday, Sept. 3, unless otherwise noted. Postmarks will not be honored.

The following are regular part-time (hourly) positions which carry no benefits.

Housekeeping Worker (Unclassified)—\$5.07 per hour, part time, approximately 30 hours per week. Shift begins 5 a.m. Occasional overtime may be required. #H657. Location: Facilities Management.

Office Services Assistant (Unclassified)—\$6.62 per hour, part time, approximately 30 hours per week. #H286. Location: School of Business.

Secretary Senior (Unclassified)—\$7.24 per hour, part time, approximately 30 hours per week. #H566. Location: Public Policy.

Painter (Unclassified)—\$7.91 per hour, part time, approximately 30 hours per week. #H356. Location: Facilities Management.

Fiscal Technician Senior (Unclassified)—\$9.46 per hour, part time, approximately 25 hours per week. #H632. Location: Grants and Research Administration.

The following are regular full-time positions which do carry benefits.

Office Services Assistant (Grade 4)—Entry salary \$13,772. #120 Location: Office of Personnel Services.

Laboratory Technician Senior (Grade 5)—Entry salary \$15,055. Restricted appointment with funding subject to renewal June 30. #004. Location: VIMS (Environmental Sciences).

Secretary Senior (Grade 5)—Entry salary \$15,055. #661. Location: Academic Advising.

Office Services Specialist (Grade 5)—Entry salary \$15,055. #672. Location: Academic Advising.

Program Support Technician (Grade 6)—Entry salary \$16,458. #515. Location: Law School.

Executive Secretary Senior (Grade 7)—Entry salary \$17,992. This position is located at CEBAF in Newport News. #606. Location: CEBAF (Newport News).

Research Vessel Mate (Grade 8)—Entry salary \$19,668. Restricted appointment with funding subject to renewal June 30. #066. Location: VIMS (Vessels). Deadline Sept. 10.

Public Relations Coordinator (Grade 12)—Entry salary \$28,089. Occasional evening, weekend and holiday work may be required. #515. Location: University Relations. Deadline Sept. 10.

Programmer/Analyst (Grade 12)—Entry salary \$28,089. Restricted appointment with funding subject to renewal June 30. #008. Location: VIMS (Information Technology & Networking Services). Deadline Sept. 10.

Computer Systems Engineer (Grade 14)—Entry salary \$33,568. #063. Location: Computer Center.

CALENDAR

Campus

Friday, Sept. 3

Exhibitions reception: "Gifford Beal: Picture-Maker," Muscarelle Museum, 5:30 p.m.

Women's field hockey vs. Michigan State, Busch Field, 10 a.m.

Saturday, Sept. 4

Football vs. Univ. of New Hampshire, Sable Stadium, 1 p.m.

Women's soccer vs. College of Charleston, Busch Field, 7:30 p.m.

Sunday, Sept. 5

Women's field hockey vs. UNC, Busch Field, 1 p.m.

Sunday Tour of Museum Collection: "Twentieth-Century Art" by Museum docent Pamela Willis, Muscarelle Museum, 3 p.m. Refreshments will be served.

Monday, Sept. 6

Labor Day

Muscarelle Museum will be open from noon to 4 p.m.

Wednesday, Sept. 8

Opening Convocation, Christopher Wren Association, Wightman Cup Room, W&M Hall, 2 p.m.

Training session for LION, Swem Library, Ground floor, room 004, 3 p.m.

Thursday, Sept. 9

Annual Collegewide faculty meeting, Millington auditorium, 3:30 p.m.

Friday, Sept. 10

President's Garden Party to welcome faculty members, Wren Yard, 5 to 7 p.m. Call ext. 13868 for rain plan.

Women's soccer vs. Monmouth, Busch Field, 7:30 p.m.

Saturday, Sept. 11

Women's field hockey vs. Duke, Busch Field, 1 p.m.

Sunday, Sept. 12

Concert: Williamsburg Symphonia, 10th Anniversary season, PBK, 8:15 p.m. Season tickets, \$47-60; individual concert tickets, \$12; W&M students, \$6. For tickets and information, call 229-9857 or write to P.O. Box 400, Williamsburg, VA 23187.

Monday-Tuesday, Sept. 13-14

William & Mary Concert Series: "Music and Light," jazz concert with Richard Stoltzman, clarinet; Bill Douglas, keyboards; Eddie Gomez, bass; Garry Burton, vibraphone, PBK, 8 p.m. Tickets available in the Campus Center 203, or at the PBK box office the night of the performance, beginning at 7 p.m.

Monday, Sept. 13

Mock mini trial (20 minutes) to unveil new Courtroom of the 21st Century, Marshall-Wythe Law School, 10 a.m.

Tuesday, Sept. 14

HACE meeting: Workshop program on ap-

HESPERUS

First Concert On Ewell Series Sept. 16

The first of the Ewell Concert Series will feature Hesperus performing "Istampita"—medieval instrumental music, at 8 p.m., Thursday, Sept. 16 in Ewell Recital Hall.

Admission is \$2 at the door. W&M students with IDs will be admitted free. There are no advance ticket sales.

The Hesperus I trio (Scott Reiss, Tina Chancey and Grant Harried) is part of Hesperus, ensemble-in-residence at the Smithsonian Institution's National Museum of American History.

Istampita was the most important European instrumental form of the 13th and 14th centuries—dance-related and secular. Hesperus re-creates this music (including music from the 15th century) and its traditions of improvisation, using original instruments—lute, recorders, bowed strings (vielle, rebec, kemenj, lyra), psaltery and percussion. The members also sing. Solo songs and vocal polyphony were also within the domain of the medieval instrumentalist.

The Ewell Concert Series is sponsored by the department of music. Additional financial support is provided by the Association of Parents.

licant review procedures and career development, presented by Patti Bureson and Debby Rorrer, Office of Personnel Services, CC, Room E, noon. Open to all employees of College.

Institute of Early American History and Culture Fall Colloquium: Speaker: Barbara Clark Smith, curator, Division of Domestic Life, The Smithsonian Institution, Institute Library, 7:30 p.m. For information, call 221-1114.

Wednesday, September 15

Benigno Aquino Memorial Dinner/Lecture, Trinkle Hall, 6 p.m. Guest lecturer: K. R. Narayanan, vice president, Republic of India. For information, call ext. 11064.

Thursday, September 16

Deadline for minor research grants. For information, call grants office, ext. 13967.

Rosh Hashanah

Town & Gown Luncheon: Williamsburg Symphonia and remarks by Ruben Varanyan, music director and permanent conductor, Campus Center ballroom, 12:15 p.m.

Commonwealth Center seminar: "American Physicians and Social Policy during the Formative Period of United States History," Botetourt Theatre, Swem Library, 5 p.m.

Ewell Concert Series: Hesperus early music ensemble in a program titled "Istampita—Music of the 13th through 15th Centuries," Ewell Recital Hall, 8 p.m. General admission, \$2; students with William and Mary ID, free.

Concert: Virginia Symphony, program includes works by Mozart, Haydn and Grondahl; PBK, 8 p.m. For tickets call (804) 380-0040.

Community

Health Care Programs 'For Men & Women Only'

The Williamsburg Community Hospital will hold a series of free programs in September and October dealing with important health issues for both men and women. Area physicians, psychologists, registered nurses and other professionals will conduct the programs. All lectures will be held at the Fort Magruder Inn and Conference Center on Rt. 60E from 7 to 8:30 p.m. To register call 229-4636.

The schedule is as follows:

For Men: Sept. 7—Men's Cancers; Sept. 14—Coronary Heart Disease; Sept. 21—Men and Aging; Sept. 28—A 90s Kind of Guy

For Women: Oct. 5—Women and Children; Oct. 12—Women's Cancers and Heart Disease; Oct. 19—Women and Aging; Oct. 26—Domestic Violence—Child and Spousal Abuse.

Bone Marrow Drive

Testing for Bone Marrow Donor Registry, funded by Williamsburg Community Hospital at the hospital, 2 to 6:30 p.m. Only a blood sample is required. The drive will be preceded by an information session on

Thursday, Sept. 2 in conference rooms 3 and 4 at the hospital. For information, call 229-4636.

Williamsburg Women's Chorus

The Williamsburg Women's Chorus will begin rehearsals for its 27th fall season at 9:30 a.m., Thursday, Sept. 9 in the choir rehearsal room of Williamsburg United Methodist Church, 514 Jamestown Road. Membership is open to all women interested in singing a wide variety of music. No auditions are required. Rehearsals are held Thursday morning 9:30 to 11:30 a.m. with an attendance policy in force. Dues will be collected to cover expenses, including the cost of new music. Baby-sitting for pre-school children will be available for a nominal fee.

For more information contact Jan Sloan at 874-2653.

Consortium Program

The Virginia Tidewater Consortium Faculty Development Series presents a New Faculty program from 1 to 4 p.m., Friday, Sept. 17, and 9 a.m. to 4 p.m., Saturday, Sept. 18, at the Virginia Beach Graduate Center. Topics will include testing, lectur-

ing and questioning skills.

Robert Hanny, professor of education, will present a session on testing Friday.

Lecturers on Saturday will be Lawrence G. Dotolo, president, Virginia Tidewater consortium; and Anne-Raymond Savage, associate vice president for academic affairs, Old Dominion University.

Deadline for registration is Sept. 14.

For details call the Virginia Tidewater Consortium at 683-3183.

'Publick Times'

Colonial Williamsburg's "Publick Times" re-creates for the Labor Day weekend an 18th-century romp when citizens thronged old Virginia's capital to attend the General Court, to transact business, to socialize and to frolic.

From Friday, Sept. 3, to Sunday, Sept. 5, modern visitors may relish the halcyon amusements of the restored city's most festive days: horse racing, gaming, auctions, raffles, barbecues, dances, magic shows, a teeming marketplace selling 18th-century wares and food—even a hanging.

Friday-Saturday, Sept. 17-18

Institute of Bill of Rights Law Sixth Annual Supreme Court Preview: "Supreme Court Preview, 1993," Marshall-Wythe School of Law. Sessions begin at 6 p.m. on Friday, Sept. 17 and 9 a.m. on Saturday, Sept. 18. Registration is open to the public; \$50 registration fee is waived for College students and faculty. For information, call ext. 13810

Men's Soccer Classic, Busch Field, 7:30 p.m.

Saturday, September 18

Estuaries Day '93, York River State Park. For program details, call (804) 566-3036.

Friday, Saturday, Sunday, September 17, 18, 19

Antique Show, W&M Hall, 10 a.m. to 7 p.m., Sept. 17, 18; noon to 5 p.m., Sept. 19. Single day admission \$4, 3-day pass, \$5. For details, call Cardinal State Enterprises, (919) 467-4931.

Sunday-Monday, September 19-20

Film: "The Prado," a 60-minute film tour of The Prado, home of the most beautiful collection of Titians in the world. Other artists represented in the museum include El Greco, Rubens, Valazquez, Goya, Ribera, Zurbaran and Murillo," Muscarelle Museum, 3 p.m.

Wednesday, Sept. 22

Women's field hockey vs. VCU, Busch field, 7 p.m.

Exhibits

Muscarelle Museum

Through Oct. 10

"Gifford Beal: Picture-Maker" (in collaboration with Kraushaar Galleries, Inc.)

"Reynolds Beal: American Impressionist"

Zollinger Museum

Through Nov. 30

"300 Years of Distinction-The College of William and Mary 1693-1993"

Temple Beth El Hillel High Holy Day Services

Wed., Sept. 15

Rosh Hashanah
Evening Service, 7:30 p.m.
Campus Center ballroom

Thurs., Sept. 16

Rosh Hashanah
Service, 10 a.m.
Temple Beth El

Fri., Sept. 17

Shabbat Shuva
Service 7:30 p.m.
Temple Beth El

Fri., Sept. 24

Kol Nidre
Service 7 p.m.
Campus Center ballroom

Sat., Sept. 25

Yom Kippur Service
9:30 a.m.
Campus Center ballroom
Sundown Break Fast

WILLIAM & MARY

NEWS

The William & Mary News is issued biweekly 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

Marilyn Carlin, desktop publishing

Publications Office, production

News deadline: Fridays, 5 p.m.