

Alumni Gazette

of the College of William and Mary

MARCH, 1973

Today's Jeffersons

As a specialist in child psychology, J. Wilfred Lambert might — on paper — be considered to be a bit out of his league as Vice President for Student Affairs at the College. But "Cy" Lambert has been an administrator-teacher for most of the 42 years he has been a member of the College staff. A 1927 alumnus, he returned to campus as instructor in 1931 and became Dean of Freshmen in 1935. He rose to Dean of Men and then Dean of Students, and in 1971 assumed the newly created Vice Presidency. That position will not be filled when he retires in August, leaving behind a totally reorganized student affairs program which he helped develop. Very few alumni have not encountered "Dean" Lambert in one fashion or another; he knows something about almost all of them. Vice President Lambert (above left) was named the 1973 Thomas Jefferson Award recipient because, in the eyes of a selection committee, he "exemplifies, through his life, his character, and his influence, the principles and ideals of Thomas Jefferson." The selection committee presented the Thomas Jefferson Teaching Award, with criterion similar to the first award, to Dr. Hans Christian Von Baeyer, the young chairman of the Department of Physics. (Middle left) Dr. Von Baeyer joined the faculty here in 1968 and has become known for his excellence in classroom teaching, as well as for his research in the areas of theoretical nuclear and particle physics. Dr. Von Baeyer is one of the more active members of the faculty outside of the classroom and helped develop and implement the successful Project Plus program. "Through these activities," his citation read, "he has spread his influence beyond the bounds of his own discipline to the student body as a whole."

Important Watch

A large gold pocket watch, once owned by Chief Justice John Marshall, has been given to the College by its last owner, Jay W. Johns of Charlottesville, one of William and Mary's major benefactors. It won't be seen in Williamsburg for some time, however, because it is on indefinite loan to the U. S. Supreme Court for display in its Great Hall. The watch, worn by Justice Lewis F. Powell, Jr. of Richmond when he took his oath a year ago, was loaned to the high court on request of Chief Justice Burger and by agreement with President Thomas A. Graves, Jr. and the donor. The watch, made in England sometime between 1799 and 1825, gains 30 seconds every 24 hours and was acquired by Johns from a Marshall descendant at an undisclosed price. Johns, who holds an honorary degree from William and Mary (as does Justice Powell), is 84 years old and although blind, has worked avidly to preserve various aspects of Virginia history. He is the donor of a nearly \$400,000 endowment to the Swem Library for the purchase of books in early American history. He hopes that all new Supreme Court justices will wear the watch upon being sworn in, following Justice Powell's example.

French Spoken Here

A new approach to foreign language study will be started next fall, using small residence units originally designed for sororities. The total immersion approach will involve establishment of Language Houses in German, French and Spanish. Students who choose to live in one of the Language Houses will pledge to speak only the language of the house while actually in the house. The small residence units hold 42 students each, and were made available for other residential purposes when sororities elected to remain in their old, smaller houses. Project Plus, the new sophomore academic-residential program, used two adjoining units this academic year for a live-learn program which will be broadened next fall to include juniors and seniors. The Language House program is open to students who have completed a certain level of language proficiency, but who may or may not be language concentrators. As part of the program, two pre-doctoral students from foreign universities will be selected to reside in each house as discussion leaders and cultural representatives.

A \$25,000 Challenge

Alumni of the Marshall-Wythe School of Law have been challenged by the Board of Visitors to match a \$25,000 allocation to the law library from endowment funds. The challenge gift, made at the Board's January meeting, came at the start of the first annual giving effort of the Law School Association through the Marshall-Wythe School of Law Annual Fund. The Board indicated its hope that at least half of the 800 law alumni would make a contribution to the overall \$50,000 effort for 1973. Funds from alumni will be used at the discretion of the Dean of the Law School for library acquisitions and replacements, financial aid for students, faculty research and development and for other special purposes for which funds are inadequate or unavailable. The law school, successor to America's first chair of law, now has more than 450 students and receives 2,700 applications a year for its first-year class.

The College

Women chair two departments in triennial rotation

Two women are among nine new department chairmen who will take office next fall under the College's 1970 policy of regular rotation of department heads.

The two are Margaret L. Hamilton of the Government Department, and Elsa S. Diduk of the Department of Modern Languages.

Miss Hamilton succeeds James M. Roherty, who will be leaving the College to assume leadership of a new public affairs-oriented department at the University of South Carolina. Miss Diduk succeeds J. Worth Banner on an acting basis.

Under the 1970 policy, department heads may serve no more than two successive three-year terms. Formerly,

appointment as a department head usually was considered permanent.

Other new department chairmen are Richard L. Kiefer, replacing S. Y. Tyree, Jr. in Chemistry; Peter V. O'Neil replacing Thomas L. Reynolds in Mathematics; Stephen P. Paledes replacing F. Donald Truesdell in Music; David H. Jones replacing Frank A. MacDonald in Philosophy; Roger D. Sherman replacing Howard M. Scammon in Theatre and Speech; and Mrs. Mildred B. West, returning in Women's Physical Education, succeeding Miss Joy Archer. A new appointment will be made to replace David L. Holmes, Jr., who has been Acting Chairman of the Department of Religion.

James S. Kelly foyer designated

The entry foyer for the new Alumni House will be designated to honor James S. Kelly '51, longtime former Executive Secretary of the Society of the Alumni.

W. Brooks George '32, chairman of the New Era Fund Campaign for the Society, announced that the recognition was made in a gift to the Fund from Aubrey L. Mason '47 of Lynchburg.

Mason commented that Kelly, as Alumni Secretary, "has given so much of himself to all of us." George commended the gift in recognition of Kelly's "good work, dedication and loyalty of Jim and his charming wife, Beverley, to the College."

Kelly, now Assistant to the President, became Alumni Secretary in 1954. In 1965, he also assumed the post of Director of

Development for the College. He was named Assistant to President Thomas A. Graves, Jr. last February and has functioned in the areas of alumni and community relations.

Other newly announced special gifts to the Alumni House include one from the Class of 1932, for which a room will be named, and from Mr. and Mrs. Brooks George to establish a room named for the George family. Earlier announcements were made of a room honoring Vernon L. Nunn '25 and Dr. and Mrs. Davis Y. Paschall, retired president and first lady of the College.

The New Era effort, not yet completed, has passed the \$250,000 mark and work is underway to accomplish the goal of \$300,000.

Bicentennial Era Planning Set

A planning committee is at work to develop a program for William and Mary's participation in the 1776-1976 American Revolution Bicentennial era. It will be subject to the review of the Board of Visitors.

The committee, which includes representation from the Society of the Alumni as well as students, faculty and administration, is scheduled to make a report to President Graves by April 14. Alumni and parents who wish to suggest ideas for the Bicentennial program should write by April 1 to Carter O. Lowance, Executive Vice President, who chairs the planning committee.

Official Virginia bicentennial medal

College grid-men

Two former William and Mary grid men have landed head coaching positions.

Tom Alley, an all-Southern Conference tackle in the early 60's, has been appointed head football coach at the University of Louisville where he coached the offensive line under former head coach Lee Corso who recently moved to Indiana University. A 1964 graduate, Alley, 30, coached at Randolph-Macon College prior to his association with Louisville.

Marv Levy, head coach at William and Mary from 1964-69, was hired away from the Washington Redskins by the Montreal Alouettes of the Canadian Football League. Levy, who left William and Mary for the Philadelphia Eagles before going with George Allen to the Los Angeles Rams and Redskins, coached the highly successful special teams for Washington.

Drapers fete alumni

A banquet in the ancient Drapers' Hall in London will be a highlight for some 87 William and Mary alumni who are taking part May 12-19 in the Society of the Alumni's first travel program.

The banquet, arranged with the help of the Society's United Kingdom chapter, has added significance because it is taking place in the historic headquarters of the Drapers Company. The Company has been the sponsor of scholarships for William and Mary students to attend British universities, and for British students to attend William and Mary.

The London excursion was fully booked by mid-February, although William and Mary alumni will be offered the chance to visit London later in May as part of another group travel plan.

So far, 38 alumni have reserved space for the trip to Hawaii next June 23-30.

'New Era' enlarges chapter activities

The Alumni Society's effort to expand its programs has included steps toward increasing chapter activities. More than a dozen meetings outside of Virginia have been held since last fall, and at many of them the speaker was President Thomas A. Graves, Jr. At top, Ken Kranzberg '59, left, holds a College sweater presented by President and Mrs. Graves in honor of the birth the night before of his daughter Mary Ann. Kranzberg was organizer of a meeting of St. Louis alumni. In center, officers of the Cincinnati chapter are,

from left, Dick Goodwin '64, treasurer; Mrs. Madge Lester '53, secretary; Bernie Nolan '51, president and Joe Giordano '50, vice president. Below, President Graves poses with alumni at a meeting at Pemples' restaurant in New York. From left, Jim Kelly '51, assistant to the President and former Alumni Secretary; Miss Joan Walthall '69, a former Miss Williamsburg; and Norman Moomjian '55, organizer of the meeting and proprietor of the Copain restaurant.

Alumni Gazette

of the College of William and Mary

MARCH, 1973: VOLUME 40, No. 6

EDITOR/ Ross Weeks, Jr.

ASSOCIATE EDITOR/ Harriett L. Stanley '72

ADVERTISING/ Hugh DeSamper '51

CLASS NEWS/ Mrs. Trudy Neese

VITAL STATISTICS/ Miss Mary T. Branch

Established June 10, 1933, by the Society of the Alumni of the College of William and Mary, Inc., P. O. Box 60, Williamsburg, Va. 23185; published nine times a year. Second class postage paid at Williamsburg. Subscription rate: \$5.00 a year. Officers of the Society are: President, C. Randolph Davis '50; Vice President, Chester F. Giermak '50; Secretary-Treasurer, Allen C. Tanner '46; Executive Secretary, Gordon C. Vliet '54. Board of Directors: To December, 1975: C. Randolph Davis '50, Suffolk; Mrs. Jean Canoles Bruce '49, Norfolk; Fred L. Frechette '46, Richmond; J. William Hornsby '50, Newport News; and Mrs. Harriet Nachman Storm '64, Newport News. To December, 1973: Dr. Guy M. Daugherty '34, Rochester, Minnesota; Mrs. Marjorie Retzke Gibbs '44, Somerville, New Jersey; Chester F. Giermak '50, Erie, Pennsylvania; Allen C. Tanner '46, Newport News; Paul K. Lapolla '41, La Jolla, California. To December, 1974: Dan Edmonson '38, Glen Ellyn, Illinois; Mrs. Jane Harden Hanson '42, Potomac, Maryland; Glen E. McCaskey '63, Hilton Head Island, South Carolina; John F. Morton '58, Metairie, Louisiana; William L. Person '24, Williamsburg.

Ashnault's 'Kiddie Korps' keeps up the good fight

When Ed Ashnault took over the head coaching job this year, he stated that he was going to "turn the basketball program around and develop a winner at William and Mary, but it would take two or three years to accomplish that goal."

Largely through the efforts of assistant coach George Balanis, the Indians recruited some of the most sought after high school talent on the East Coast. That was the beginning and this year's squad is molded around the youthful corps of freshmen, as William and Mary builds for the future.

Facing one of the most demanding schedules in the school's history, as well as one of the toughest in the nation, the Indians opened against nationally ranked Furman and Jacksonville, followed by Duke and Wake Forest of the ACC. The team played well, considering they were going against far more experienced personnel. Their best performance was against Jacksonville, losing by the narrow margin of 103-94.

In a sloppy exhibition by both teams, the Indians dropped an 82-74 decision to the Citadel, then followed with their first victory of the year, 73-71, over Appalachian State.

Next came the Tribe's state rivals, VPI and UVA. Tech pulled away in the second half, and registered a 98-77 win. W&M traveled to Charlottesville to take on the powerful Cavaliers. In what Coach Ashnault described as "our best game of the year," the Indians were ahead of or tied with Virginia through three quarters of the contest. During the closing minutes, W&M got into foul trouble and UVA capitalized, notching an 80-70 win.

Georgia Tech came to Williamsburg and the Indians gained their first home victory of the year, 63-60. It was an important win because the team was headed for the Scranton Invitational Tournament over the holidays and it served as a boost to their confidence.

William and Mary's first opponent in the tournament was Lehigh University. The Tribe completely dominated the game, winning 77-66. City College of New York provided the opposition in the championship matchup. The contest was never in doubt, as the Indians outplayed CCNY in every phase of the game, taking a 69-53 win. Not only did the Tribe come away with the team honors, but sophomore Tom Pflugst (Babylon, N.Y.) and freshman Mike Arizin (Philadelphia, Pa.) were named to the All Tournament team. Additionally, Arizin was selected as the Most Valuable Player, having

scored 19 and 28 points in the respective games.

The week before exams started at William and Mary, the Indians hosted Southern Conference foes, Davidson and Richmond. The Wildcats, perennial powers of the league, came back after being tied at the half, 33-33, and their posed and talented squad pulled away to record a 102-88 victory. Again the "second half syndrome" set in against Tribe, who, after leading at the end of the first half, 32-31, were defeated by the Spiders 65-58.

Coach Ashnault has been playing one of the youngest teams in the country. For the most part of the season, he has started three freshmen, and either two sophomores or a sophomore and a senior. Seven of the thirteen members of the team have never competed in a college varsity game. Understandably, the inexperience of the squad will show and they will make a lot of errors. But, while they may be taking some lumps now, the future should be all theirs.

Mike Arizin, the 6-5 native of Philadelphia, Pa., is leading the team in virtually every category. He is the leading scorer (18.1), leading rebounder (7.2), and leading free throw shooter (85.9). The son of the former NBA All Pro, Mike is well on his way to rewriting the record books at William and Mary. Joining Arizin is 6-11 freshman, Matt Courage of Naples, Fla. For the week of Dec. 11-16, "Big M" was named the Southern Conference Player of the Week. In three games he had scored 65 points, grabbed 29 rebounds and shot 59.2 percent from the floor. Rod Musselman, 6-1 freshman from Souderton, Pa., has been alternating with senior George Spack (Salem, Ohio) at the guard position. Sophomore Tom Pflugst, 6-4 guard, starts at the other guard spot. Sophomore Gary Byrd (Arlington, Va.) starts at forward rounding out the starting unit. Seeing a lot of playing time in every game has been senior Steve Seward, 6-4 from Johnson City, Tenn. (and starting on occasion), Junior Mark Ritter, 6-7 native of Hadonfield, N.J., who, like Seward, has been in the starting rotation in several games. Jeff Trammell, the 6-7 senior from Blountstown, Fla. (also a part time starter), and 6-10 freshman, Chuck Wortman of Fairfax, Va., are seeing more and more playing time.

It will take time for Ashnault's "Kiddie Korps" to develop into a cohesive, winning unit; however, that time will come in the not too distant future, whereupon, a lot of people will be reading and hearing about William and Mary basketball.

Peace Corpsman Fenigsohn '69

Fenigsohn — "I know how Rip Van Winkle felt"

George Fenigsohn went into the Peace Corps in 1969 after he received a degree in history at William and Mary. He represented a different kind of volunteer from the American of the early '60s who entered the Peace Corps flush with idealism and youthful dedication to remarking the world.

"I went in with a more realistic outlook," said Fenigsohn who has returned to his home in Hampton, Va., after serving in Ethiopia and on the island of Tonga in the Pacific. "The idealism is great for the United States, but when you get to your outpost and it rains for a month and you have no hot shower for a year, your idealism fades pretty fast. You need realism and steadfastness, and you need to love the people."

The Peace Corps initially sent Fenigsohn to Gondar in Ethiopia to teach oral English, but political pressures forced two-thirds of the Peace Corps volunteers out of the nation after a year. Fenigsohn returned to Washington and requested a new station. After training in Hawaii, he was sent to Tonga, about 1500 miles northeast of New Zealand.

Fenigsohn felt like he was dropping back into the 19th century in Tonga, a tropical kingdom of easy-going inhabitants. He lived in a grass hut with no bed and no furniture and subsisted on

root crops, rice, and an occasional taste of mutton from New Zealand.

Fenigsohn taught oral English and physical education. He served as the island's track coach and took the island track team to Tahiti to the South Pacific games.

"Tonga is changing," says Fenigsohn, "The island is remote but tourists are coming in greater numbers each year. In order to prepare for the future, the people will have to know English."

Fenigsohn is experiencing a plight common to returning Peace Corps volunteers: readjusting to American Society. After two years in a remote South Pacific outpost, he says returning to the highly technological society in the United States is like "going from the 19th to the 21st century." He believes he now has a better appreciation of what Rip Van Winkle must have experienced.

The cultural shock is apparent in other ways, too. "We attain a high degree of understanding of people in the Peace Corps," he says, "and it makes us a bit more selective in the type of work we want to do when we get out."

Fenigsohn hopes to secure a job with the Peace Corps as a recruiter.

"I believe in the organization," he says, "and I would like to continue to make a contribution."

Howell's double life

By DEAN OLSON

For the past six years, one College alumnus has been living a double life. He is Erik Howell '62, a successful television and stage actor who numbers among his credits parts in two Broadway hits, the lead in the longest running off Broadway play in history, and stints in two successful TV series.

Howell's other personality is Dr. John Fletcher, the handsome resident on the CBS afternoon drama *Guilding Light*. Howell began the role in 1967, and for five years played what he describes as "a very upstanding All-American guy — a well-balanced and good person." But a year ago, the writers decided to center the story around him. In the interim, the character Fletcher has suffered a nervous breakdown from overwork and pressure, been committed to a mental ward and released, and recently disappeared.

Howell welcomed the temporary relief the disappearance of John Fletcher provided. While the drama revolved around the events leading to Fletcher's breakdown and disappearance, he was on the program nearly every day for six solid weeks, during which he had to memorize 20-40 pages of script daily and rehearse for 8-9 hours. Moreover, the role required such intense commitment that Howell found some of Fletcher's problems spilling over into his own routine.

"An actor brings a good part of himself to a role," says Howell, "and sometimes it begins to wear off on your own life. In

the Fletcher role, when he was approaching the nervous breakdown, I began having trouble relaxing and sleeping."

Howell's career has experienced none of the pitfalls of the struggling young actor types. From William and Mary, where he appeared in a number of plays under Howard Scammon, he went directly to New York and hooked on with the national tour of the Broadway hit *Bye Bye Birdie*. Over the next few years, he stayed busy on the stage constantly, appearing in such hits as Liza Minnelli's first show *Best Foot Forward*, the national tour of *A Funny Thing Happened on the Way to the Forum*, and the fantastically successful *The Fantasticks*, in which he played the lead for more than a thousand performances. In between, he did 26 television shows as one of Patty Duke's "malt shop friends" in her situation comedy series.

Howell says the experience on the program for the past six years has been invaluable. It has provided him with an excellent savvy of television production methods and given him widespread exposure. In the last year, the role has been particularly challenging and rewarding because of the emotional qualities he has had to bring to Fletcher's personality.

His ultimate goal is movies, but he doesn't like to talk about it because he says, he is slightly superstitious, and premature discussion might have an ill effect. Based on his previous successes, he would seem to have no worry there.

Soap operaman Erik Howell

Haitian diplomat joins faculty

By DEAN OLSON

Sometime during the fall semester, a dean at William and Mary stopped a new professor and told him: "I don't know what you are doing in your courses, but please continue. The students are crazy about your classes."

It was a nice compliment, and was especially meaningful to Louis J. Noisin, who came to William and Mary last fall as an assistant professor of anthropology to teach on an interdisciplinary basis. Mr. Noisin is the first Black in William and Mary's history to hold full faculty rank.

For a normal individual, the experience might be akin to a pioneer entering Indian country for the first time, but Mr. Noisin does not have a normal background. A Haitian by birth, he served in his country's diplomatic corps for several years, and for eight years, from 1961 until 1969 when he came to America, he worked in the Congo for UNESCO.

"As a diplomat," he says, "I have been in places before where I was the only Black, so this is not a new experience."

Professor Noisin is knowledgeable in five languages and speaks English with impeccable enunciation. In the Congo, where he served as principal of four different schools and as a government

inspector of all the schools in the country, he had on his staff teachers from Italy, France, Belgium, Vietnam and China. In his first assignment, he served as principal of the main school in the capital city, with 1200 students and 65 teachers.

Born into the elite of Haiti, Mr. Noisin earned degrees in letters, law and ethnology in Haiti and studied at New York University and the University of the Congo, as well as in Paris. He entered the diplomatic corps in 1952 and served in the Dominican Republic, Cuba, the UN and in Mexico over the next five years. In 1957, when the government came under the command of Papa Doc Duvalier, a former professor under whom Noisin had studied at the University of Haiti, he left the government and returned home to work in the insurance business. In 1961, when he had an opportunity to leave Haiti and go to work for UNESCO, he seized on it, since he, like many other former government officials, felt insecure under the new government.

Professor Noisin came to the United States in 1969 after a visit to the Congo by an HEW official who had been Dean of the Faculty at Hampton Institute. Hampton hired him sight unseen, and during the next three years he taught in the school's department of history. While at Hampton,

Mr. Noisin taught in the evening college at William and Mary, where he met the chairman of the Department of Anthropology, Dr. Nathan Altshuler.

In his first year at William and Mary, Professor Noisin has found his courses jammed to overcapacity. During the Fall semester, he taught courses in the politics of Africa, in conjunction with the Department of Government, and in the cultural anthropology of Africa. This semester, he teaches anthropology and education, in cooperation with the School of Education, and a course in the peoples and culture of the Caribbeans.

Professor Noisin's varied background gives him unusual insights into the courses which he teaches. As a former student of Papa Doc Duvalier, he knew the Haitian dictator fairly well. Duvalier, says Noisin, derived much of his power from his knowledge of the Haitian people. As a professor of ethnology, a branch of cultural anthropology, Duvalier "knew how to manage the soul of the Haitian peasant and how to exploit it deeply."

Professor Noisin returned to Haiti for the first time in a decade last year. Under the new ruler of Haiti, Duvalier's son, conditions have improved considerably. There is more political freedom, Noisin notes, and the economy is developing

Professor Noisin

quite well. Three of Professor Noisin's former schoolmates are now in the government as the Ministers of Finance, Education and Agriculture.

This summer, Professor Noisin will return home again to conduct research on the socialization and cultural identity among Haitian school children. This will be made possible by a faculty research grant from William and Mary.

ROTC at College stable in shaky times

By HARRIETT STANLEY

Enrollment in the William and Mary ROTC program has reflected nationwide trends towards decreasing membership over the past ten years, but since the drastic drop following the Kent State incident, participation has plateaued. Freshman enrollment in the military science curriculum actually increased for 1972-73, and those cadets more recently enrolled have shown a greater propensity to complete the four year course of study.

According to Colonel Spencer T. Hockaday, professor of Military Science heading the program at William and Mary, this stabilization is more than likely due to the Department of the Army's efforts to "custom-fit" the campus ROTC program to the particular educational institution. "Whereas the goal of campus programs used to be to develop second lieutenants, the goal now is to broaden the background of future Army officers."

It is just as likely, too, that this leveling off is a product of the thoughts that brought about the new "volunteer Army." Those cadets who enlist in ROTC today are probably more inclined towards a military career than their "avoid-the-draft" minded predecessors.

At any rate, William and Mary's ROTC program is indeed of the varied nature described by Colonel Hockaday, and thoroughly outlined in the ROTC Senior Division Handbook. Freshmen cadets receive primarily fundamentals of leadership instruction, which includes marching, physical training, and group disciplinary procedures. As sophomores, though, cadets are exposed to seminars, and case study lessons in applied leadership and management. Here the

psychology of group leadership is emphasized, and basic military team tactics are investigated.

Major James A. Smith, a member of the Department of Military Science's instructional staff, elaborated on the psychological skills offered as part of the sophomore curriculum. "What we try to do is develop a sense of what leadership is all about. We don't expect anyone to go out in the field as an officer, give an order, and be obeyed just because he is an officer. The men must obey it because they respect the officer and his ability, and the officer must understand his men's motivations, too."

During the junior year, the ROTC program concentrates on advanced management techniques, including on-the-spot training in commanding the larger military unit in combat simulation. In order to make this training as relevant as possible to a war-time situation, the Department uses the land that once housed the College airport as a training ground. Actual military problems are solved during this field experience.

Major Smith noted that "the Senior

year is where we go back to the Army manual," but junior and senior status in ROTC allows a cadet to enroll in electives for academic credit at the College. American Military History and Civil-Military Relations are offered to cadets and all interested undergraduate students, male and female, as well. Additional electives in both Military Law and International Law may be offered in conjunction with the Law School beginning next fall.

In 1971 the Faculty of Arts and Sciences voted to remove all degree credit from non-academic courses offered by the Department of Military Science. The two and four years programs remained on campus on a strictly voluntary basis, however, and Colonel Hockaday views this relationship as one of mutual benefit to the Army and the College. He pointed out that the liberal arts emphasis at

William and Mary creates leaders of varied backgrounds, and produces more highly qualified officers for the Army. In turn he felt that the College was able to have its own degree of input into the ROTC program by exercising stringent academic requirements, and by constantly exposing the cadet to other disciplines. Major Peter Emmanuel spoke, too, of the opportunity for ROTC participants to attend the College on full scholarship, and if properly qualified, to attend graduate school at the Army's expense. Each year several William and Mary senior cadets are able to do this.

As well, the Department sponsors the varsity Rifle Team, the Annual Military Ball, Scabbard and Blade, and the ceremonial Queen's Guard as its share in the academic-military relationship at the College.

S. S. WALSTRUM CO.

REAL ESTATE RIDGEWOOD, N. J.

Moving to the New York - New Jersey area? You'll need help finding a home, and Walstrum is the firm to serve you. Clip this ad and remember us.

Phone (201) 652-0555

affiliate of
Walstrum/Bommer, Inc.
Insurance Agents & Brokers

S. S. WALSTRUM CO.

201 E. Ridgewood Ave.
Ridgewood, N. J. 07451

Peter K. Bommer '59

King William Inn

824 CAPITOL LANDING ROAD
WILLIAMSBURG, VA. 23185

Opened 1972
Color TV - Central Location
Priced for your budget
Color Brochure

The Princess Anne

MOTOR LODGE

RICHMOND ROAD PHONE: (703) 229-2455

Swimming Pool 32 Color Television Sets
72 Air Conditioned Units — Direct-Dial Phones
AAA

THRIFT INNO MOTEL

fine rooms at budget rates

\$8 \$10
SINGLE DOUBLE
\$12
FAMILY

where our conscience gives a significant boost to the cost-conscious traveler.

Locations

Williamsburg, Va.
304 Second St. (Route 162)
(703) 229-0500

Newport News, Va.
6129 Jefferson Ave. (Route 17)
(703) 838-6852

985 J. Clyde Morris Blvd.
(Route 17)
(703) 595-7631

13700 Warwick Blvd. (Route 60)
(703) 877-6471

New 'DOG' street program gets attention

By WILL MOLINEUX

A small and unique district of specialty shops is being established just outside William and Mary's front door.

The district, known for the past 15 years as Merchants Square, is in the midst of a prolonged refurbishing by the Colonial Williamsburg Foundation, the property owners and landlord.

"Our goal," says Roger F. H. Leclere, the foundation vice president in charge of Merchants Square, "is to reverse the trend toward a gambit of souvenirs and touristy merchandising and move toward a group of good quality shops in an attractive setting."

This has largely been done over the past several years by adding such prestige establishments as a Scribner book store, the Scotland House and the 20th Century Art Gallery and by moving other tenants into redesigned quarters. In fact, Colonial Williamsburg has juggled about so many stores that it has been difficult to keep track of (and pointless to recite) all the moves across and up and down Merchants Square.

A few businesses which didn't move were encouraged to alter and modernize their interiors and upgrade their display of merchandise. Even the United Virginia Bank of Williamsburg, the only other property owner in the zone, refurbished its lobby.

Much of the interior design — which in some cases involves shops with both front and rear customer doors and shops with prominent staircases to second story showrooms — was done by Becker and Becker, an international design firm with headquarters in New York. The cost of remodeling generally has been borne by the tenant.

Leclere claims that those firms which already have remodeled report "very substantial" increases in business and profits.

Although the program to redesign Merchants Square has been going on for at least three years, the end of the

metamorphosis is not in sight with four major projects still to be completed. Once all is settled and done, every building and more than 35 shops will have been affected.

Currently underway is an extensive, three-phase remodeling of Casey's Department Store which has almost as much floor space as all other shops in Merchants Square combined. Also underway is the remodeling of The Virginia Gazette building (formerly the Ayers Garage) behind the Goodwin Building on Prince George St. to accommodate five small specialty shops — an ice cream store, a peanut candy shop, a rare book shop, a cheese and wine shop and a barber shop.

By early 1974 a restaurant is to be located on the south side of Merchants Square, but what kind and who will run it have long been matters under consideration by Colonial Williamsburg. Merchants Square has been without a restaurant since the Corner Greeks closed in late 1967.

And the old Methodist Church on College Corner, which for the past eight years has housed college classrooms and faculty offices, is slated to be demolished once Colonial Williamsburg moves its costume department out of the old Sunday school wing. When that will happen, no one now knows. A business building eventually will be located on the site.

Two other long-range developments in downtown Williamsburg, both being advanced by Colonial Williamsburg, will affect and enhance Merchants Square.

One is the creation of a new residential area of townhouses and apartments to the north of Merchants Square. Construction of this, the Peacock Hill project, could begin in mid-1973.

And the other is the closing of Duke of Gloucester St. in Merchants Square to vehicle traffic and converting the street into a pedestrian mall. Leclere calls this "absolutely essential and inevitable."

This probably will be the final step in what is the second time that the character

of the westernmost block of Duke of Gloucester St. has been changed by Colonial Williamsburg. The business district was created by Colonial Williamsburg in the early years of its restoration program when businesses scattered along the length of what had been called Main St. were brought together in a compact business block which was not to be restored to its 18th century appearance. It was on Oct. 20, 1934 — the day John Stewart Bryan was inaugurated 19th president of William and Mary — that President Franklin D. Roosevelt dedicated the restored and renamed Duke of Gloucester St. as the "most historic avenue in all America."

The architecture of the city's downtown shopping center was a form of Georgian, dubbed Tidewater, to be compatible with, yet distinct from the buildings in the adjacent Historic Area.

But as Williamsburg grew, the business section became too congested for both townspeople and tourists. And so, in 1955, Colonial Williamsburg built Williamsburg's first shopping center on Richmond Road, on what was then called the Harwood Tract. Most stores which primarily served local residents — the grocery, hardware and the state Alcoholic Beverage Control store — moved away from Merchants Square.

Those that replaced them and those that remained catered more and more to tourists. There became a sameness in the merchandise offered; the distinctiveness of the area was being lost.

And so Merchants Square is undergoing its refurbishing to become what Colonial Williamsburg and city businessmen hope and expect to be a truly unique and attractive — and profitable — shopping center, a place where you can buy toys from Finland, candy and gourmet items from France, Christmas decorations the year-round, pewter bowls and cups, old prints and books, unusual pipes and tobacco and many made-in-Williamsburg items as well as a few remaining trinkets from the Far East.

On every child's itinerary

WILLIAM & MARY COLORS

- W & M crest necktie 8.00
- W & M blazer badge 14.00
- W & M blazer buttons 12.50

Check enclosed for \$_____

BRITISH ARMY REGIMENTAL BUTTON CUFF LINKS

Original (not reproductions) officers' tunic buttons made into handsome links. Old style, solid brass, gold-gilt enduring finish. 100 Irish, Scottish, Welsh, English Regiments. Free catalog. Unique gifts. 12.50

BLAZER BADGES

Authentic, colorful British hand-embroidered gold bullion and silver-wire badges for collecting, framing or wearing. All Regiments, Corps, R.A.F., Royal Navy, Royal Marines. Free Catalog. 14.00

Traditional, authentic Regimental stripe silk repp neckties. Free catalog. 6.50

Earl N. Levitt. Mail order only.
Box 2348-AG, Williamsburg, Virginia 23185
(703) 229-5742. Virginians add 4%. Postpaid

New York in Williamsburg

A young windowshopper

—ATTENTION W&M ALUMNI—

Ramada Inn-West will honor a 20% discount on room rates for customers attending the W&M Spring Sports Events upon presentation of game tickets during their stay at Ramada Inn-West.

Step over our welcome mat into a distinctive atmosphere . . . 98 rooms . . . twins, kings, semi-suites . . . color TV, swimming pool, complete guest services, nightly entertainment, Tuesday - Sunday. Most major credit cards honored.

RAMADA INN® - WEST

(Next to Wax Museum)

Route 60 West

Box KG

Phone 229-0260

Williamsburg, Va. 23185

When you select your personal trumpet

TEST THEM ALL!

We're confident that you'll choose

ETERNA
by

GETZEN

ELKHORN, WISCONSIN 53121
THE COMPLETE AND ORIGINAL GETZEN FAMILY OF FINE BRASSES

Open Letter from Brooks George

Dear Fellow Alumni:

As many of you know, the Society of the Alumni is undergoing an important transition in its long life, both in its expanded role of service to our alma mater and in the creation of a "home in Williamsburg" for returning alumni. This "new era" for the Society deserves the support of all of us, and also increased financial participation.

Last summer, the leadership of the Society asked me to serve as chairman of the New Era Fund effort with a goal of \$300,000 to make possible this expansion. I would not have accepted this challenge had it not been clear that the Society could depend on the enthusiastic participation of numberless volunteers.

I am pleased to say that my anticipation was correct. Across Virginia, the main focus of a special person-to-person support program, there have been hundreds of alumni who willingly responded to our need for volunteers. We had the leadership of area chairmen in each major metropolitan area in the Commonwealth. Most of all, in Virginia and throughout the nation our New Era Fund brought gifts from thousands of alumni, and we will report on these in the June edition of the Alumni Gazette.

To all of those who responded, with me, to this challenge, I wish to express my gratitude in this way.

Sincerely,
W. Brooks George '32

Freshest Advices

09

David Sizer and his wife Esther are living at the Oral Roberts University Village in Tulsa, Okla., which is a retirement village adjacent to the Oral Roberts University. They like it so very much and say that they doubt that there is a place like it in the world. There are many professional people there, the spiritual atmosphere is great, there are many available activities, hobbies, etc. The residents use many of the University facilities and are invited to attend many University affairs.

19

Alvin C. Hagerman of Mason City, Iowa writes that he is enjoying retirement, spending the winters anywhere from Florida to California. He remembers that he and G. W. Weikert represented the College at the first candidate school (called OTS) at Ft. Myer, Va., in May 1917. After candidate school they helped train the 80th Div. at Camp Lee for combat in France. After a business career he retired from Pillsbury Mills, Inc. Minneapolis in March 1959.

21

Inger Scheie Vaughn of Sacramento, Calif., writes that she has retired after 40 years of teaching in Virginia, Honolulu and California. She is happy to hear about the Bright House becoming the alumni headquarters in Williamsburg as she used to visit in the building and also lived there one summer while at College.

23

In November the Alumni Office received word that Thornton Shackelford of Gordonsville, Va., had suffered a stroke and was paralyzed but was improving and it was hoped that he would not have to stay in the Orange County Nursing Home longer than a year. He is missed greatly in his area as he helped so many, many people with many things such as taxes, bookkeeping, church bulletins, and many others.

Williamsburg, Va.
900 Capital Landing Rd.
23185
Ph. 229-1655

KITCHENETTES

Newport News, Va.
14747 Warwick Blvd.
23602
Ph. 877-0241

I ran into Etta Sawyer Bliss recently in Richmond. She looks great and has her same bubbly, youthful personality. She lives in Farmville and is married to Dr. Willard F. Bliss, head of the History Dept. at Hampden-Sydney. He has taught several summers at William and Mary.

29

Macon C. Sammons
Box 206
Shawsville, Va. 24162

Joe and Eleanor James are aboard the cargo liner ZVIR which sailed November 3 from New York for 7-9 weeks, going through the Mediterranean to the ship's homeport in Yugoslavia and return to New York after stopping at many ports en route.

Floyd S. Noblin has now retired after 46 years in the Virginia School System. His wife retired with 44 years of service, giving them a total of 90 years in the Scott County School System.

Willie Lee Rogers Smith has retired after 30 years teaching. She is enjoying her retirement and is busy each day with volunteer community and church work.

A Christmas note from Dallas, Tex., from Harry Blair who is very much interested in William and Mary affairs. We hope you will be back for Homecoming next fall, Harry.

It was good to hear from Dauba and Betsy Price Green also. We are sorry they could not return for Homecoming.

F. Berkeley Glenn of Waynesboro, Va., announced in December that he will retire next summer as superintendent of public schools in that city. He was given a dinner by the faculty of Westwood Hills Elementary School.

Many of you remember Dr. Albion G. Taylor, former professor of Economics during our class years. He and Mrs. Taylor had a fine trip back east from Colorado but were unable to visit Williamsburg.

We know you were sorry to hear about the passing of John Handy Culver, which was reported in the last issue of the Alumni Gazette.

31

Hampton W. Richardson
600 Lafayette, NE
Albuquerque, N.M. 87106

Newport News can truly call Meredith (Monk) W. Abbitt its "home town boy" for he has lived there all of his life except while attending William and Mary.

After graduation, he worked as an insurance agent for several years and then went into the real estate business. The business is based in Newport News, but operates also in Portsmouth, Va.; Savannah and Atlanta, Ga.; and Chattanooga, Tenn.

Monk was one of the founders of a Newport News bank in 1941 and still serves on its Board. He and others organized a savings and loan association in 1962, and he has been its president since then.

Monk and his wife Catherine have two children and six grandchildren. Their son Richard is Monk's business partner. Their daughter, Emily Woodrum, lives in Roanoke, Va.

Catherine and Monk enjoy travel and have made several trips to Europe, the west coast USA, Hawaii, Mexico, the Caribbean Islands, and Canada.

Through the years, Monk has been and still is active in a number of trade and civic organizations, including Rotary, Crippled Children's Association, Nature Museum and Planetarium, Family Service-Traveler's Aid, and the United Fund. He has served in various capacities in his church, and served on the Board of Christ Church School. He also has served on the board of the local symphony.

Monk and Catherine have a water-front home at 901 Riverside Drive, Newport News, 23606, acquired many years ago, about 30 miles from Williamsburg. Thus they have easy access to and enjoy the cultural atmosphere and events of Williamsburg.

Prior to settling in Richmond, Virginia, in 1941, Leigh R. Trotter spent eight years in Lawrenceville, Va., and two years in Washington, D.C., in Federal employment. Several years after he moved to Richmond, his office was moved to Atlanta and Leigh retired rather than move again. Since 1964, he has been with the State Department of Education in Richmond. This job requires him to travel throughout Virginia and has provided him the opportunity to renew friendships with other William and Mary graduates including Fendall Ellis '31 in the State Department of Education; Charles Hagberg '31, Assistant Superintendent of Pittsylvania County Schools; Harry Paxson,

Assistant Superintendent of Chesapeake City Schools until his retirement in January of 1972; Floyd Armstrong '32, Assistant Superintendent of King William County Schools; and Jack Duer '31.

Leigh married in 1935, and has two children and two grandchildren. His youngest daughter graduated from William and Mary in 1968.

His activities outside the Department of Education include work in his church, in which he serves as a member of the Administrative Board; and activities in Masonry. He is a Past Master, Past Chaplain, and Past treasurer of the Blue Lodge; Knight Commander Court of Honor; and Past Master of the Consistory in the Scottish Rite. He is also a member of the Shrine. His plans for retirement include more fishing and more travel.

As with many of us in the class of 1931, life during the years immediately following his leaving William and Mary was fraught with insecurity for Bartlett R. Burgwyn. In 1934 Bart organized a Production Credit Association and served as its only active officer until 1936 when he moved to Columbia S.C. to become Senior Credit Examiner for the Production Credit Corporation, parent organization of his Association.

In 1937 he accepted a position in Raleigh, N.C. with the Wachovia Bank and Trust Company, and later joined the North Carolina Unemployment Insurance Commission as supervisor of delinquent accounts. While here he joined the U.S. Army, March 1941, as Private, and served until October of 1945, leaving as Captain.

During his Army service, he was assigned to the Finance Department of Fort Jackson, S.C.; the OCS at Camp Lee, Virginia; and the Inspector General Department at the Charleston Port of Embarkation in South Carolina. He made one trip overseas as Transport Commander.

Since the War, Bart has owned and operated hardware and furniture businesses and a 1000-acre farm. At present he is operating his own insurance agency and tax service in Jackson, N.C. In addition, he is chairman of the Northhampton County, N.C., ABC System and president of the North Carolina Association of ABC Boards.

Bart has never married. He lives in Jackson, N.C., and is always glad to have his William and Mary school mates and other friends visit him.

33

Ethel Hartman Houston of Falls Church, Va., moved from her large house to an apartment after the sudden death of her husband. Her son and daughter-in-law who graduated from the College last June are teaching.

Ethel continues her participation in Virginia's 10-year plan of Juvenile Studies, and also problems of the aging.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

35

Mrs. J. Paul Kent
(Eleanor A. Martin)
616 Campbell Avenue
Altavista, Va. 24517

Margaret Hedgecock Ogburn writes that she had a wonderful trip to the Far East visiting their daughter, Ann, who is in Taiwan studying Chinese and teaching English. They traveled to Hong Kong and Japan.

Roland B. Hall has been lecturing to upperclassmen enrolled in College of Business and Economics, Lehigh University.

Joseph Lee May, Jr.'s son, John, graduated from William and Mary in 1972 and another son, Joe, has been accepted as a graduate student when he returns from Korea in June of 1973.

Barbara Howard Clancy is Director of Gamma Phi Beta House for 54 "female charmers" at University of Illinois. Her son, John, after graduation from Michigan State University spent two years in Vietnam and is at present working in the family lumber business in Chicago. Barbara visits Helen Perkins Biddle on annual visits to Cape Cod or Canada.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented

JOHN R. CHAPPELL AGENCY, INC.

INDEPENDENT MUTUAL
INSURANCE AGENT

REAL ESTATE AND INSURANCE

John R. Chappell, Jr., '20

(1898 - 1968)

Berkley P. Walters

Rea Epps

200 N. Fourth St. Richmond, Va.

Phone 643-7361

to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

37

Jane Elizabeth Miller Elia of Middletown, N.Y., is teaching in the local high school. The last of their four children has graduated from the University of Kentucky. They have two grandchildren. She and her husband have been able to take short trips to Europe during the last five years.

In October **John Sturges** of New Canaan, Conn., and his wife were hosts to Senator Lowell P. Weicker and family at the dedication ceremonies for the new six-story Ramage Wing at the Masonic Home and Hospital. John received his juris doctorate from the University of Connecticut Law School and was admitted to the Connecticut Bar in 1941 and to the U. S. Supreme Court in 1959.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

39

Frances L. Grodecoeur
810 Howard Street
Monongahela, Pa. 15063

Kendall (Ken) C. Beaver, Jr. and wife **Marion Corliss** '37 write that their son Ken and his bride are stationed in Germany, U.S. Army. Their daughter, Susan Carter, recently presented them with a granddaughter, their third grandchild! Congratulations — the more the merrier (for the grandparents, that is).

You might say that this item is *deja vu* but we shouldn't let that stop us from talking about Harry C. Gravely, President of Gravely Furniture Company in Martinsville, Va. Harry was Area Chairman for the 5th District of the Virginia Business and Industry for the Re-Election of the President. In that news clipping I also discovered that Harry is currently serving as President of the Martinsville Chamber of Commerce; is a trustee of the Memorial Hospital and serves on the Board of Directors of the First National Bank, the Virginia Manufacturers Association and the South Furniture Manufacturers Association. Now, Harry and Tina, you can't let all these activities interfere with our 35th coming up in 1974.

Pearl Reid and husband, Joe, are planning their first trip to England and Scotland in April. Last May they took the nostalgic route back to Williamsburg (first time for Pearl since 1940). The quiet of the Wren Building, Lord Botetourt's face and the "Greeks" at the Lafayette, says Pearl, made up for the formidable crowds. Their southern tour continued to Natchez, all of Florida, Cape Hatteras and the Outer Banks.

After that trip they headed for southwestern Colorado last September. Their daughters are at the University of Kansas.

Elaine Walker writes that this (1972) was the year of Famous Firsts for Elaine. In February she and Bill joined friends for a trip to Bermuda. In May they travelled north to the Walker family via the St. Lawrence. Then came the biggie — a trip to England with her mother. They rented a car and drove all over that lovely isle, and on to Ireland, returning to London for a few days, then on to the Italian Riviera where they visited relatives. Elaine's mother is 80, in excellent health and enjoyed every minute of their exciting jaunt.

Dot Hosford Smith and Herb have returned to Thailand where they are enjoying another sabbatical trip.

Peggy Prickett Miller and Frank are everywhere it seems, but for the present it is the British Isles next for Frank in his association with Bestline. Peggy will remain in Annandale, Va., with Polly, their youngest, until the end of the school year. In June, their third son, Bob, was graduated from West Point and was married in the Cadet Chapel to Linda Boyd. Six little flower girls — all Miller granddaughters, were in the wedding party! Big month - June! Eldest daughter, Maile (my goddaughter) and

Bill Doyle of Tuscaloosa, Ala., added Kevin, the Miller's first grandson, to the seven little women. In September, Heather McGregor Miller, became the eighth lassie in the group. Her mother and father, Brink and Sandy Miller live at West Point.

The 39'ers obviously are ever on the move. All good things for all of you in 1973.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

41

Mrs. Robert G. Dew, Jr.
"Plainfield"
White Stone, Va. 22578

A long letter received from **William E. Land** explains why we have not seen him at the last two Homecomings. Bill had three major operations in 1971 and spent the better part of the year in the hospital. Bill reports he is now fine and the first of the year he gave up his private practice to become Judge of the Municipal Court of Danville, Va. Congratulations, Bill. Bill is very interested in getting our classmates together at Homecoming '73 so let's begin to formulate plans for the fall.

Lil Douglas Andrew is happy to report that she is a brand new grandmother. Ruth Andrew Ellenson was born on December 19th in Jerusalem to **Lynn Andrew** and **David Ellenson** both William and Mary '69. They are in Jerusalem for David to attend Hebrew Union College where he is working toward his PhD. Lil and her mother visited them in July and lived in a kibbutz for two weeks and took a cruise of the Greek Islands. Both were fascinating experiences and Lil has been giving programs about them since her return. Lil also reports that their son, Frank, is a second year medical student at the University of Virginia and their youngest, Spike, is a freshman at V.P.I.

David B. Camp reports that he is still teaching chemistry at Sewanee. His son, Paul, is doing graduate work at Peabody and son, Tommy, is a senior mathematics major at Sewanee. David's hobbies are gardening and occasionally riding one of his wife's five horses.

Betty Whitehill Blanton writes from Austin, Tex., that her son, Ted Badger, graduated in May from Duke University and son, Bruce Badger, graduated in December from the University of Texas with a degree in business administration.

We have been saddened recently by the loss of two outstanding classmates and we of the class of 1941 extend our deepest sympathy to the families of **Larry Pettit** and **Steve Lenzi**.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

45

Mrs. T. Cato Tillar
(Ruth Weimer)
703 Peachtree Street
Emporia, Va. 23847

Newsy Christmas notes tell of traveling classmates, weddings, students off to college, and the arrival of grandchildren. **Nancy Speakes Tibbetts** and Colby traveled from Manhasset, N.Y., to Colorado in September when daughter Nancy entered college. Son Bill will graduate from Princeton and be married in June. Mike is in graduate school and daughter Barbara and her husband spent Christmas with them at which time the Tibbetts' three year old grandson was the center of attention. **Sunny Manewal Murray** and **Ken '44** journeyed from Bradenton, Florida to enroll daughter Leslie in Duke U. as a freshman in marine biology. Prior to that Sunny and Leslie had a three week trip to Paris, Vienna, Rome, Copenhagen, London, and Edinburgh including a hydrofoil ride across from Denmark to Sweden. In the fall Sunny also had a trip to St. Louis. **Marion Lang Van Dam** and Ted visited England, Scotland and Ireland in September.

Dot Johnson Blom and John had a trip to Beech Mt., N.C., at which time they saw "Tine" **Stultz Emerson** and family. The Blom's daughters both attend the U. of Delaware. **Dinny Lee McAlinden** writes from Hopewell, N.J., that she is busy with school activities, PTA, president of her garden club and finds time for some "politicking." Also from New Jersey **Fran Loesch Brunner** mentions that daughter Kathy will enter Mt. Vernon Junior College in September.

In what might be termed "the Quinto survival saga" **Marilyn Kaemmeffe Quinto** writes from Tucson, Ariz., about their son Dave spending four weeks in the back villages of Nicaragua this summer as a para-medical worker in the Amigos de los Americas program. Daughter Elizabeth and her family went mountain climbing above the timberline and were caught in an alpine hailstorm. Also keeping their adventuresome life up to par, Marilyn and Hank had the experience of shooting the rapids in the Colorado River. To make it even more exciting, Marilyn writes, "the floorboard of the raft Hank was in broke in half and the frame buckled, sending almost everyone into the water holding on the ropes."

Nancy Gibb Jones and Bill of Moreland Hills, Ohio, visited **Jean Handy Smith** and Bob at their home in Englewood on the Gulf Coast. Also from Ohio comes news of **Gloria Gruber Blakelock** and Ralph who have a granddaughter. **Margery Knepp Dodson** and Joe live at Fort Lauderdale, Florida, and their daughter and her husband live only five miles from them. Their son Doug will enter the U. of Southern Florida in September.

Our congratulations to **Alf Mapp, Jr.**, author and assistant professor of English at Old Dominion, who is the recipient of an outstanding American Educator Award from the National American Educators Committee.

On Dec. 9 the Tillars were in Blacksburg for a very special reason. Our son Tom and Darrel Anne Long of Hyattsville, Md., were married at a wedding which showed a bit of VPI influence, as eight of the wedding party including Cato were alumni. Darrel is a Virginia Tech graduate student and Panhellenic advisor for the sororities on campus. **Jeanne Schoenewolf Preston**, Page and daughter **Jeanne Page** attended our son's wedding. **Peggy Preston Fanney '69** and Rob have a son born in November so the Prestons have also become proud grandparents.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

49

Mrs. Charles Anthony, Jr.
(Alice Baxley)
53 Hickory Place
Livingston, N.J. 07039

Jim and Elaine Campton Baker are currently in Islamabad, Pakistan on their second two-year tour of duty there where Jim and his staff at USIS publish two monthly magazines for Pakistanis. During the Indo-Pakistan War, their family was evacuated to Afghanistan for several weeks. Their two boys attend the International School of Islamabad where Jim Jr. is president of the student body and Elaine is the head librarian. They expect that their next tour will be a Washington assignment.

William Cooley is Personnel Services Manager for Kimberly-Clark in Kimberly, Wisconsin. His family enjoys their vacation home in Michigan's Upper Peninsula, which his three children use as a base for skiing trips in the winter.

Claire Brinley Berner came East from her home in Indiana last November in order to speak at Founders Day Dinners for three Tri-Delt New Jersey alumni groups. While in New Jersey, she visited with **Jane Uhlendorf Kempell** in Madison.

Dot Dettmer McLaughlin and her husband **Ben** now have a beach villa at Hilton Head Island, S.C., where they have been enjoying pleasant vacations.

Eva Kafka Barron and **Larry** have two boys in college now. Their older son is working on his Master's in Psychology and the younger has been accepted at Brown.

An interested alumnus is gathering ex-

pressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

51

Mrs. Beverley F. Carson
(Anne Reese)
111 Shell Drive
Roanoke Rapids, N. C. 27870

Dick Anzolut has recently announced the formation of a new greeting card publishing firm called "A-Line." The objective is to specialize in photographic and studio cards. Dick has had more than twenty years in the wholesaling and retailing of greeting cards. Dick said, "Our approach will include some new ideas in merchandising for department stores, chains, independents, bookstores, and gift shops. Our inventory system will tell immediately what customers are buying." His firm will be located at 16773 West Park Circle Dr., Chagrin Falls, Ohio 44022.

Peggy Jones Raney wrote she is teaching the sixth and seventh grades in Brunswick County, Va., and it's a full time job!

Evie Gardner King wrote that their oldest daughter, Leslie, is very happy at Louisiana State U. and has pledged Kappa Kappa Gamma. Daughter Constance is a high school sophomore, and son Jimmy is in the seventh grade at Keswick Christian School. He prefers football, basketball, and baseball to studying! The Kings are still living in Largo, Fla.

The **Vic Janegas** are living in Kailua, Hawaii, where Vic heads the Defense Analysis Division of Pacific Air Command at Hickam Air Force Base. They will be there until August '74, so they are inviting any old friends who might be coming to the islands to give them a call. They had a grand reunion with **Julie Youngquist Fisher '52** and family this past summer when the Fishers came over from Moraga, California, for several weeks of beach living, sight-seeing, and cocktails! Vic is married to the former **Joane Eardley '52**. Their address is: 41 Kaumana Place, Kailua, Hawaii 96734.

Dr. Herb P. Rothfeder lives at 102 Templeton Drive, Greenville, N. C. 27834, and he is an Associate Professor of History at East Carolina University where he has been teaching for the last six years.

Bob Fraser has been appointed as Manager, Federal Agencies Affairs, for RCA Government and Commercial Systems, Moorestown, N.J. He will be responsible for liaison with various civil agencies including Congressional Committees and the Executive Offices of the President. He formerly was Manager, NASA Affairs, for RCA G&CS and will continue to have that responsibility for the Washington, D. C. area. A major part of his new duties will be to assist in determining how RCA's space-developed technologies can be transferred to civil applications. Prior to joining RCA in 1969, Bob was associated with Martin-Marietta Corp. and NASA in public relations capacities. He is a member of the National Space Club and has headed the club's public relations and membership committees, and has also served as co-chairman in 1969 and chairman in 1970 of the Goddard Memorial Dinner. He is also active in civic affairs. Bob, his wife, Constance, and their son, Robert, Jr., live at Route 2, Box 470-b, Severna Park, Md. 21146.

Merry Lewis Allen has been appointed chairman of the department of mathematics at Longwood College, Farmville, Va. She joined the Longwood faculty as an instructor in mathematics in 1960. Previously, she had taught at Suffolk and Albemarle County High Schools in Virginia. Merry Lewis holds the master's degree in education from the University of Virginia, the master of science degree from the University of Illinois, and the doctorate in mathematics education from the University of Virginia. She was the recipient of a National Science Foundation Fellowship for her graduate study at the University of Illinois.

Genie Crosby Underhill wrote that they have recently moved to Roanoke, Va., where T. A. has joined Salem Federal Savings and Loan as Executive Vice President. While they were on a Savings and Loan League Convention at Miami Beach in November, they got together with **B. J. Walsh Washington** and **Sam**, and **Hunter deMurguiondo Stevens** and **Bob**. B. J. is very active in Theta alumni functions in the Miami area. The Washingtons' oldest daughter,

Scotland House Ltd.

"The Bonniest Shop in America"

CLAN TARTANS & TWEEDS; CELTIC SILVER JEWELRY;
CLAN TIES IN 150 TARTANS; LADIES' TWEED COATS
and SUITS; SCOTTISH STONEWARE & GLASSWARE;
LAMBSWOOL, SHETLAND & CASHMERE SWEATERS;
TWEED & KILTED SKIRTS; WOOL & LINEN DRESSES;
MEN'S SPORTS JACKETS & ACCESSORIES.

TELEPHONE:
(703) 229-7800

HEATHER WALK IN MERCHANTS SQUARE
DUKE OF GLOUCESTER ST., WILLIAMSBURG, VIRGINIA 23185

STOP TONIGHT with your friendly Host

MOTEL

Family and Efficiency Apts
Pool, Picnic and Play Area
Color TV—Room Phones
Air-Conditioned
Credit Cards Accepted

66 MOTEL UNITS convenient to Information Center & College
Phone 703-229-6444 Route 60—1508 Richmond Rd.
Member: Friendship Inns of America

Cole, is at Vanderbilt. Ginie says that she is busy with their little boy, Charlie, who is two years old, but Marie, 14, and Tom, 13, make good baby sitters. She could not get to reunion because Charlie was too little but hopes to make the next one.

I shall write the bits of news I received from some of you at Christmas next time, but I still want to hear from more of you. Please take a minute to write.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

53 Mrs. Harold J. Woolston, Jr.
(Barbara Jo Mott)
116 Talleyrand Road
West Chester, Pa. 19380

Carol Leahey Thomas wrote that she was chosen as one of two impersonators on the TV show, "To Tell the Truth" for the authoress, Marilyn Durham, who wrote the best seller, "The Man Who Loved Cat Dancing." The show was aired in Pennsylvania during January.

Scott and Caroline Young Petrequin are very much involved with their four children and their many activities. Scott is scoutmaster of a local troop and among other things sings in the choir at the Old Dutch Church in Schenectady, N. Y. All the Petrequins travelled by trailer to Myrtle Beach in April for a six-day vacation. They also camped in August at Burlingame State Forest in Rhode Island.

John Dalton was elected to the Virginia Senate this past fall.

Harriet Willimon Cabell is teaching courses in Human Development at the University of Alabama. She, Ben and their four children entertained a family from France for a week as part of the American Host Program.

LTC Peter Hino, wife Peg, who graduated from the College in '55, and son Peter are in Japan living at Camp Zama where Peter is assigned as Deputy Assistant Chief of Staff, G3 with Headquarters, U.S. Army Japan. They spent a twelve-day leave during the holidays in Hawaii and are planning trips to Korea, Okinawa, Hong Kong, Taiwan, Philippines, and Thailand. Peter received a Master of Science Degree in Public Administration from Shippensburg State College in Pennsylvania.

Ginny Campbell Furst, Bill and their two children moved to a new home in July and Bill has begun a new job. Ginny obtained her broker's license in real estate last spring.

Marguerite Oldfield Luckett and husband Charles who works for the American Consul General, travelled to Ottawa last spring to help work on President Nixon's visit to Canada.

Marilyn Zaiser Ott ran into Bruce and Madge Noffsinger Lester in Cincinnati, Ohio, during a November reception for President Graves.

Bill Allison was named chairman of the Whole World Celebration, Boston's third International Fair held in October. He is a graduate of Browne and Nichols and is senior vice president of Aubrey G. Lanston and Company, Inc., specialists in U. S. Government and Federal Agency securities. He also is treasurer of the International Institute of Boston and is a member of the Board of Directors. Presently he is also a member of the Admissions Committee of the United Community Services of Metropolitan Boston, of the town Bylaw Committee, and of the Town Meeting.

Raymond Grassi has been appointed vice president, employee relations, of the Duplan Corporation in New York City. Prior to this he

worked in the same capacity with U. S. Consumer Products Division of Singer Company. He has an MBA degree in Management-Industrial Relations from New York University.

Ed and Ginnie Gary Lupton are scheduled to move to the Washington, D.C. area since Ed's new position is with the U.S. Army Recruiting Support Center at Cameron Station in Alexandria, Va. Son, Gary, is a freshman at the University of Florida.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

55 Mrs. H. L. Harrell
(Yolanda Grant)
823 Dorian Road
Westfield, N. J. 07090

Stan and Flo Bain are now back in the United States after spending 10 years as missionaries in Sarawak, Malaysia, because of Flo's continuing health problems, and also because of consideration for their children's education. They are living temporarily in Dinwiddie, Va.

Bernice Magruder Sherwood and her family have recently moved to a new home in Mission Viejo located half-way between L.A. and San Diego, and love living "out in the country."

Lewis S. Saunders has been with the Bank of Virginia for 14 years. He's an assistant vice president with insurance and other responsibilities for the Holding Company. He's married with four children — two girls, two boys.

Pat McClure Caplice has moved to Hartford, Conn. Her husband, Mike, accepted a position with the Hartford National Bank and Trust as Vice President in charge of Research and Development. Pat says "driving from Detroit to Hartford with five kids, a dog, numerous house plants plus baggage was a real treat!"

Martha Briggs sends the news that Mary Ann Taliaferro is working for the Sunday paper in Cheyenne, Wyo. She also says Norman Gruber is head of a library in Queens County.

Carol Kent Carlson's husband Luis passed a test sponsored by Calif. which makes him a licensed Educational Psychologist. He has also just finished writing a book about psychological tests which he hopes may be used in the college classroom as well as a handbook by practicing teachers and psychologists.

Anne Lunas Vincent and Jerry have moved to their new home in Columbus, Ohio, four miles from their old location. Anne saw Marty Robey Matfox recently. Marty has a child ready for college in about a year, and her youngest is 18 months old. Anne adds that Mary Lou Pardue is teaching genetics at Harvard.

Pat Culpepper Powell is taking courses at Old Dominion University in Norfolk, substitute teaching, and tutoring home bound students, now that her three youngsters are all in school.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

57 Mrs. Charles A. Prigge
(Vanessa Darling)
33 Greenbrier Road
Keene, N. H. 03431

Jo Ann Thompson Walberg of Hampton, Va. is currently enrolled in the School of Education at the College as a graduate student. Her area of concentration is public school reading.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

59 Patty Jo Divers
3409 Prospect St., N.W.
Washington, D.C. 20007

Many thanks to those of you who put the *Alumni Gazette* on your Christmas card list this year. You certainly make my job easier — and much more fun.

The note coming the longest distance was from Mary Ann Curtis Williams. She and Charlie are ending their fourth and final year in Brussels at SHAPE headquarters. They expect to go to Ft. Sill in July. Both will complete work on Masters degrees in Education before leaving Brussels. Mary Ann says she has "put herself through school" with substitute teaching in the elementary grades and high school. I can also tell you (from my lovely Christmas card) that she has become quite proficient with her brass rubbings which she did on a trip to England.

Gabe Wilner, who has been working as Legal Officer at the United Nations in New York for the past three years has begun a professorship in international law at the University of Georgia.

I know Kathy Hickam Prout is especially happy with the recent signing of the peace agreement. Her husband, Bill, was stationed in Vietnam, and Kathy planned to join him in Japan after this tour ended. Undoubtedly, their plans have now speeded up! Dan Snyder has been promoted to Assistant Vice President of the North Carolina National Bank in Charlotte. He joined NCNB in 1969 as Manager of Market Analysis.

If Prince George's County, Maryland looks a little greener this spring, it is possibly due to the efforts of Bill Morris who is President of the Prince George's Environmental Coalition. The Coalition is an organization of citizens and community groups actively supporting the preservation of our natural environment. Activities range from court action against polluters to forums on topics of environmental concern.

Other news from the Washington area: Bob Hardage ('58) football coach at Annandale, Virginia High School, was elected "Coach of the Year" for this area. I ran into Barclay Bell Nakhleh over the holidays. She is still working part-time for Joint Publications Research Service as an editor-assistant to the Western World desk. Barclay had seen Betsy and Larry Peccatiello ('58) last summer. Larry is back-field coach for the Houston Oilers.

Missed seeing Adel Harford Williams when she was in town for the women's state tennis tournament last summer. Adel manages, even with four children, to play tennis almost every day, and travels all around Virginia to participate in tournaments.

Ask about our free trial offer.

Signing up for Army ROTC in college is not a major commitment. We suggest that you give it a try. Take the Basic Course during your freshman and sophomore years. See what it's all about. You'll find that it's only a few hours a week.

That's not going to get in the way of classes, study, sports or other activities. At the end of your sophomore year you'll know for sure if you want to continue.

If you decide to go on with the ROTC Advanced Course, you'll be paid \$100 a month during your last two years of school, although you'll have to agree to complete the program and accept a commission, if offered.

You'll be earning your degree and commission at the same time. It's even possible for you to go on to graduate school. Then serve as an officer later.

You will also find it to be a very attractive offer for a profession after you complete your education.

And, you may be interested in the Army ROTC Scholarship Program. Scholarships are available for one, two, three or four years.

For complete information you may contact the Professor of Military Science, Room 1, Blow Gymnasium, The College of William and Mary, Williamsburg, Virginia 23185.

OPENING — MARCH 15, 1973

Hospitality House

- 226 GUEST ROOMS • SUITES WITH WHIRLPOOL BATHTUBS
- SWIMMING POOL • TWO-LEVELS UNDERGROUND PARKING
- FORMAL DINING ROOM • COFFEE SHOP • GIFT SHOP
- ENGLISH PUB • NIGHTLY ENTERTAINMENT
- EXECUTIVE MEETING AND BANQUET FACILITIES FOR 500

Richmond Rd. at Virginia Ave., Williamsburg, Va.

(Across from Stadium and Alumni House)

FOR FUTURE RESERVATIONS: Call: (703) 229-4020

OR WRITE: Director Of Sales, P. O. Box 515, Williamsburg, Va. 23185

Nancy Simmons Manson and Dick are back in Denver enjoying the mountains after a year in Washington, D.C. where Dick had a civilian fellowship in pediatric ophthalmology.

Again, thanks for all your notes. All the best for a peaceful 1973.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

Judi Meyer Schultz and Steve are redecorating their home in the country in Loveland, Ohio. Steve is with Merrell National Labs. Judi enjoyed being among several alumni who lunched with President Graves in Cincinnati recently.

Bill Nicolai has exciting travel plans for the year in his job with Young Presidents' Organization. He has started in Vancouver, with the month of March to spend in Hawaii, and a cruise in May on the Queen Elizabeth II. Africa will be his destination in July.

Ira Lebenson recently moved to Champaign, Ill., where he is a thoracic and cardiovascular surgeon with the Christie Clinic.

Ed Perkins has received a Ph.D. in history from Johns Hopkins University.

Margaret Grim Davis writes from Alberta, Va., that her brother, Dr. James F. Grim, '64, is doing his residency in neurology at University Hospital, Philadelphia.

The Christmas season brought some of our friends to our house for a Williamsburg party, including alumni Mary Ann and Nat Withers, Audrey and Bob Harris, Davis and Polly Wrinkle, Butch and Susan Bates Cook, and Billie Ash. Nat Withers is golf coach for University of Richmond, in addition to teaching math there. Billie Ash, a dear friend from our Williamsburg days, is headmistress at Good Shepherd School here.

Recent weekend visitors in January were Laura and Ken Stock, a '65 law graduate. They

are continuing restoration of their home in Leesburg.

Jay Lawler is building quite a few homes in the Midlothian area. He and Steirling are charter members of the new Bon Air-Midlothian Lions Club.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

substitute, Her husband with the Veeco engineering department and they have three sons, Peter, 5; Thomas, 2; and Robert, 7 months. George and Donna Nunn Webb and their two daughters recently built and moved into a new home with five acres of lawn! George is project manager for Jeffrey Sneider Co. — a builder. Nancy Lee Ramsey Carwile is working part time as a reading instructor. She and her husband now have two children, Andy, 4, and Lona Catherine, 2.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

61

Mrs. J. Steirling Gunn (Margie Barnhart) 2040 Leovey Lane Midlothian, Va. 23113

Our classmates continue to make news. George Chapman has been named Director of Regional Planning for the Metropolitan Council of Governments. George is also the current president of the National Capital Area chapter of the American Institute of Planners.

Army Captain Bobby J. Moneyhun has been awarded the Joint Service Commendation Medal for outstanding service as procurement officer at Defense General Supply Center.

63

Mrs. John A. Cooter (Judy Williams) 219 Lake Fairfield Dr. Greenville, S. C. 29607

Glen McCaskey visited with the leaders of the Yugoslavian travel industry in mid-September in his capacity as vice-president and director of Environmental and Leisure Facilities Development for the Sea Pines Plantation Company, Hilton Head, Ga. Glen and Virginia Ann live in Sea Pines.

Frank and Suzanne Wood Silek live in Front Royal with their new son David. Frank's family owns the Royal Quality Shop, a ladies dress shop, where he works. Suzanne shares the following news of other classmates: Donald, '62, and Sandra Woodie Clarke '63, live in Savannah, Ga., where he practices medicine in a partnership of anesthesiologists. They went to the Far East on a tour in October. Sandra and some friends have opened an antique shop. Captain Joe and Gail Potter Weston are living at Ft. Hood, Tex., with their two daughters, Alexanda, 7, and Jennifer, 4. Janet Faulstich, '64, lives in Washington and works on Capitol Hill.

Chip Damminger '63 has recently been assigned to the American Embassy, Guatemala City, with the State Department after serving 3 years in the Paris Embassy during the peace talks. Chip met his wife, Betty Jane, in Paris. John '63 and Helen Swayne Mertz '65 are also at the Embassy in Guatemala. Chip writes that Guy Harley is a regional manager with Texaco International and living with his family in Guayaquil, Ecuador. Major Fuldo Orsisi has recently completed the final phase of the Command and General Staff Officer Course at the U. S. Army Command and General Staff College at Ft. Leavenworth, Kansas. Fuldo and his wife, Beverly, live in Burke, Va.

Bob Simpson has recently joined his father practicing law in Virginia Beach. Previously Bob served as the Assistant Attorney General of Virginia. Fran Harris Gilmore lives on the upper West side of Manhattan where her husband, Vince, practices law with Lord, Day and Lord and she has taught at The Lenox School, a girl's school, for 3 years. They have a son Matthew, 2. Jo Ann Jernigan Rodda and Tom live in Los Angeles where Jo Ann is a system analyst for United California Bank and Tom, who recently finished his MBA at University of So. Calif., is assistant director of the National Association of Security Dealers.

David Adams is continuing as an assistant professor of Political Science at the University of Denver. He spent the summer, 1972, doing research at Cornell. Margaret Cushman Teagle is teaching first grade for four months as a

65

Mrs. A. E. Landis, Jr. (Susan Stevenson Landis) 3928 Holly Cove Dr. Chesapeake, Va. 23321

Lyn McGriff Erickson and her husband live in Lahaina on the island of Maui in Hawaii. Lyn is secretary to the manager of the Maui Hilton. The Ericksons live aboard their yacht which serves as both home and transportation about the islands.

Ransom L. Harvell took his bride to see Virginia and then they headed west to make their home in Colorado Springs.

Having completed his PhD in sociology, Charles Lachenmeyer is Assistant Professor of Sociology at Hunter College. He is also serving as director of a juvenile justice research project for the New York Bar Association. Dr. Lachenmeyer has two books to his credit, The Language of Sociology, and The Essence of Social Research.

Joel Whitten has earned a doctorate in counseling psychology from Union Theological Seminary, served on the faculty of Old Dominion University, and most recently was appointed head of the psychology department at Richard Bland College. Dr. Whitten and his wife live in Petersburg, Va.

John Emmett Jenkins has joined the faculty of Christopher Newport College as an Assistant Professor of Education. He is currently a candidate for the Ed.D. degree from the University of Virginia.

Joe Ellis has been appointed assistant professor of history at Mount Holyoke College. Joe received his M.A., M.Phil., and Ph. D. degrees at Yale University.

Carol Pierce Strickland and Norris are living in Richmond. In addition to attending to the needs of their three children, Carol is working as a social therapist for the Cerebral Palsy Center in the Richmond area.

Anne Singleton Beebe is a social worker for the Chaparral Home and Adoption Services in New Mexico. Matt Beebe, '66, has been promoted to General Manager of Hydro Nuclear Corporation.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch

Spring comes to see us every year about this time. Shouldn't you?

Spring comes early to Williamsburg. And early spring brings the gentle rebirth of a hundred colonial gardens. You could spend all day in the quiet beauty of the Palace gardens alone. But we don't recommend it. Save some time to browse among the historic buildings. Save some time to watch craftsmen work just as they did 200 years ago. Save some time to whistle with the fife and drums.

Save enough time and maybe spring will be home when you get back.

COLONIAL Williamsburg VIRGINIA

You'll want to stay in the historic area. Over 700 fine guest rooms are offered by the Williamsburg Inn, its Colonial Houses, Williamsburg Lodge and The Motor House. For information, color folder or reservations, write Box CN, Williamsburg, Va. 23185, (703) 229-1700. Or call New York, 246-6800; Washington, FE 8-8828; ask operator in Baltimore for Enterprise 9-8855; Philadelphia, Enterprise 6805; Westchester County, Enterprise 7301; Essex County, WX 6805.

NICK'S SEAFOOD PAVILION Yorktown

World's Famous Sea Food House Facing the Historical York River Yearly Visited by Thousands of People from All Over the World.

PHONE TULIP 7-5269 FOR RESERVATIONS Not Connected With Any Other Restaurant

righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

67

Mrs. Robert L. White (Bonnie Hamlet)
100 Wilson Court
Charlottesville, Va. 22901

As I was beginning to write our class news, I had a phone call from Pat Butler, who was in Charlottesville finishing the research for his dissertation.

Pat said that he had recently seen Bob Taggart, his wife and their son. Bob received his Ph.D. in Economics from George Washington University and is now the Executive Director of the National Man Power Policy Research Council. Bob has also written several books.

Sue Calvin is living in Paris where she is working on an additional advanced degree in French. She is also teaching English as a foreign language to adults in Paris. In her spare time Sue is learning to ski in the Alps and has traveled through Spain, Portugal, Italy, England, Ireland, France and Corsica.

Nat Ryder Berry writes that she and her husband, Jim, have recently moved to Ipswich, Mass. Jim is working for the Civil Service Commission in Boston and Nat is hoping to find a job working with deaf children as she did in Washington, D.C. Nat and Jim spent a month in England last fall and hope to make a return trip this spring.

Natalie wrote that Sharon McGhee Rhodes and her husband Dave are living in Williamsburg. Sharon is teaching, and Dave works for the telephone company.

Tom Spaulding, who graduated from the University of Virginia School of Law last June, has joined the Bridgeport, Conn. law firm of Goldstein and Peck.

John Brooks has received a degree of Master of Fine Arts in Theatre Arts from Pennsylvania State University. He is now living in Miami, Fla.

Ocie Fraser has joined the law firm of Collier, Singleton, Kirkman, and Herndon in Fayetteville, N.C. He will be specializing in corporate tax law.

Tom Trautman, his wife, and two children have moved to Calverton, Va., where Tom has joined the staff of the Fauquier National Bank of Warrenton.

Chris Sturges, received her Ph.D. degree from Northwestern University in 1971 and is now an assistant professor on the faculty of the University of Northern Colorado in Greeley. Her field is in the theatre, and she instructs in courses of theatre, direction, management, etc. After spending four years in the air branch of the Marine Corps, Ralph Goodman is now the Assistant Vice-President of the Cameron-Brown Company of Raleigh, N.C.

Michael Delaney wrote that he is a lieutenant serving as a Weapons Officer on the USS Anderson which is home ported in Yokosuka, Japan.

He also wrote that Tron Brekke is living in Flint, Mich., while undergoing his initial assignment with the FBI.

In addition, Jeff Gaber and his wife Sharon are living in Okinawa, Japan, where Jeff is a Captain stationed with Special Forces.

We are looking forward to hearing from many more of you in the near future.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

69

Mrs. John D. Wintermute (R. Donnan Chancellor)
502 Wolfe Street
Alexandria, Va. 22314

Linda Buckley Pruitt and her husband, Dave, are living in Chevy Chase, Md. Linda is doing research for a writer and Dave is Legislative Assistant to an Alabama Congressman.

Melvin and Frances Herring Reynolds have moved from Hampton to Lancaster, Pa. where Melvin has accepted a position as a nuclear plant test engineer. Frances, after two years of social work, says she's going to give not working a try.

On May 28th Frosty Hoskins married Don Friedman in West Orange, N. J. Frosty is with AT&T and Don is in sales with IBM. Others in attendance at Frosty's wedding, besides myself, were Cathy Calvert and Pat Zepul. Cathy is writing for "Mademoiselle" in New York City and Pat married Dave Lamb in June. Dave is with Colgate Palmolive in New Jersey.

Marty McGuire began working for Hale and Dorr law firm in Boston in June, and writes that she has been introduced to the joys of sailing.

Living in Charlottesville are John and Claudia Byrd McDonald. John is a second year law student at UVA and Claudia is a computer programmer.

Frances Ware Lieb is teaching in Manassas, while her husband, Joe, teaches at George Mason College.

Working in Atlanta is Alice Sampsel.

Rick and Jane Youngblood Spurling are living in England where Rick is studying law at Trinity College (Oxford University). Rick studied last year under the Inns of Court in London, and Jane taught remedial reading at Eastcote School, a U.S. Air Force dependents' school. Jane writes that they hope to travel through most Europe in their next two years there.

Pam and Jim Runyon are in Connecticut where Jim is working for G.E. and Pam is busy as a mother of two.

Living in Williamsburg are Roger and Diane Denny Spearman and their daughter Allison. Mike and Barbara Crissey Eberhardt have moved to the Washington area where Mike has a legal position with the Justice Department.

Melanie Leonard Mason writes of the arrival on March 17th of their daughter, Shannon Marie. Bob graduated from Emory Medical School in June and is now serving his internship at the Portsmouth Naval Hospital.

Katie Walline Brumfield has received her degree in Speech Pathology at UVA and is working in Roanoke County. Her husband Gary is a gunsmith in Christiansburg.

Bob Day is working in Atlanta for the Southern Association of Colleges and Schools, and is completing his requirements for a Masters degree at Georgia State University. In December, Bob will be moving to Tallahassee, Florida to attend FSU, where he will be going to graduate school in higher educational administration on a doctoral fellowship.

Sue Huber Reavely writes that she and Tom have moved to Jefferson, Iowa where Tom is serving a year's law clerkship for one of the state's Supreme Court justices. Sue is teaching sixth grade. Prior to moving to Jefferson, they were in Des Moines where Tom served a 3 month tour with the Army as AG lieutenant and also worked for the Iowa State Senate as legal counsel.

Leslie Davis Dickinson writes that she was married in December '69 and is living in Tappahannock. Leslie is teaching 10th and 11th grade English, while her husband, Richard, also teaches high school.

Ron Hudson, after serving two years in the Army, is now working for Eastern Sleep Products in Richmond. Ron and his wife, Lynn, had a daughter, Jennifer Lynn, in January of this year.

Bill and Sandi Gill Crewe are in Germany where Bill is a second lieutenant in the Army.

At MCV in dental school are Ed Weisberg and George Nance.

Linda Shickle Wright writes that after working in Chicago for two years and vacationing in Europe and the Orient, she and Bill are both working on a Masters in Computer Science at Rutgers University.

Jan Ferguson Gaskins and Steve had a son, William Steve, on June 14th. Steve has extended his service in the Army and is serving as a company commander at Fort Devens, Mass.

Living in Santa Ana, Calif. are Larry and Diane Lucas Smyth. Larry's company, Smyth Business Systems of which he is Treas.-V.P., has acquired the Cash Register Center. Larry is now President of this subsidiary.

Joyce and Bill Morris are living in Newport News where Bill is an assistant manager with F.W. Woolworth. Their first daughter, Tanya Michelle, was born on March 26th.

Tom and Chris Shields became the proud parents of Scott Emerson on April 1st. Tom has graduated from law school and is serving a two-year appointment as clerk for a federal judge in Des Moines, Iowa. Chris writes that she was almost through with her Masters degree, however, Scott has postponed that indefinitely.

Living in Arlington are Pat Chausse Conrad and her husband, Rad. Pat is working for an insurance agency and Rad is with Price Waterhouse.

Doug and I are thrilled to have just bought our house in Old Town (the historic part of Alexandria). The summer brought sailing every weekend in Annapolis and much tennis. I am still a City Planner and Doug is the Director of Federal Marketing of Compress in Washington.

According to the new Alumni Gazette schedule, our class news will be printed every other issue. In that we are an odd-numbered class, we will have letters in October, December, February, and April . . . so please send me your news!!

Having served as housemother of duPont since our graduation, Wynne Whitehurst has completed her Master's degree at William and Mary. As of last Spring, Wynne was planning to begin teaching in September at Tidewater Community College in Portsmouth.

Living in Arlington and expecting their first child in March are Larry and Gale Dehn Paisley. Larry is working as a Personnel Recruiter for Gino's.

Bob and Linda Soter and their two year old son Tomothy Aaron are living in Richmond. Bob has completed his Master's degree in Community Organization and Social Planning and is currently in the field of social work.

Also in Boston is Marty McGuire, who is working for the law firm Hale and Dorr.

Jack and Sally Barner Dean are living in Vero Beach, Fla., where Jack is an architect and Sally is teaching at Indian River Junior College.

Tim and Karen Arnold McPherson and their daughter Lori, who was born last September, have moved to Falls Church. Tim has recently completed three months of Army Reserves duty in Texas and will be joining a law firm in the Washington area.

Living in Richmond are Jim and Linda McIndoe Chenery. Jim is a banker and Linda is working as a computer programmer.

John and Linda Hollandsworth are living on a farm outside of Danville. John is teaching in an elementary school.

Dick Knight is working for a law firm in Arlington. With the same firm are Dick Potter and Mike Lubeley in Manassas and Woodbridge, respectively.

Doug and Susan Volz are living in Raleigh, N.C., where Doug is studying for his Masters in guidance at N.C. State.

Janet Marshall McGee and Mike are living in Silver Spring, Md. They have two children, Christopher and Laurie.

Bruce and Sue Miller Long and daughter Polly have moved to Germany with the Army. Jackie Mitchell Harris and Al are living in Oxon Hill, Md.

Mary Chris Schmitz is a computer programmer for Reynolds Metals and is studying for her Masters at the University of Richmond.

Don and Sandy Skeen Spengeman are living in Franklin where Don teaches Special Education and Sandy teaches Latin.

Walt and Cindy Smith Jones are living in Columbia, S.C. where Walt is in law school and Cindy is a caseworker at a day care project in a public housing project.

Randy and Ellen Cooper Mathena are living in Blacksburg and have a son who was born last June.

Andy and Missy Galloway Parker and daughter Lara are in Greenville, S.C.

Eddie and Sharon Reeder Derringe are in Oak Park, Ill., where Eddie is with Greyhound Moving Lines.

YOUR HOST
NORMAN
"MO MO"
MOOMJIAN '55

"One of America's Great Restaurants"
... Holiday Magazine

- ★ LUNCHEON ★ SUNDAY BRUNCH I - 3:30 P.M.
- ★ DINNER ★ AFTER THEATRE 'TIL MIDNIGHT

Distinguished French cuisine
Elegant atmosphere
Leisurely dining

Reservations: Call PL 8-0554

FIRST AVE. AT 50TH ST. NEW YORK

"Mo Mo" Moomjian as seen in the film "The French Connection"

Plan To Spend Your Next Visit With Us

REG. U. S. PAT. OFF.

West
902 Richmond Road
Phone 229-5060

Holiday Inn®
Williamsburg, Virginia

East
814 Capitol Landing Road
Phone 229-0200

- Two locations for your convenience.
- No charge for children under 12 years when using same facilities with parents.
- Wall-to-wall carpeting, combination tub and shower, all-tile baths.
- Television, 24-hour service telephones in every room.
- Year 'round temperature control.
- Laundry and valet service.
- Free ice, free baby cribs, free parking.
- Meals in our handsome dining rooms . . . or room service, if you prefer.
- Four swimming pools—2 for little people.
- Free advance reservations via HOLIDEX® computer system.
- Meeting rooms for all occasions, display facilities.

Kirby and Peggy Riordan Sims and their son are living in Birmingham, Ala.

Teaching law at the Univ. of South Carolina is Carrington Salley.

Bob and Linda Freeman Holmes have moved to Baltimore where Bob is with a law firm.

In her second year of law school at William and Mary is SuSu Williams.

Jane Spence Catterton writes that she is a fourth year medical student at the Medical College of Virginia. She married Dr. William Zachary Catterton III in November 1971. They are living in New Orleans where Jane is doing a year's elective work in Pathology and her husband is Chief Resident in Pediatrics at Charity Hospital.

John Quaintance and Marilyn Koch ('70) became engaged over Christmas and plan to be married in August.

Nancy Beachley is teaching at Chatham Hall, a private girls' school in Virginia.

In her second year of medical school at the Medical College of Virginia in Richmond is Judy Carhart.

De Garber is teaching in the Richmond City Public Schools.

Kathy Jordan Jebo and her husband Jerry are living in Williamsburg. Kathy is working for Colonial Williamsburg and Jerry is in law school.

Dorothy Kilgore Bacon is living in Kingsport, Tenn., and is a sales correspondent for Eastman Kodak. Tom is an engineer for Tennessee Eastman Co.

Studying for her Ph. D. in Psychology at the University of Maryland is Carol Knight.

John Bennett writes that in June both he and his wife Claudia will receive their Masters degree from Virginia Commonwealth University. John is in his third year at Douglas Freeman High School teaching and coaching.

Toni Biordi is with A.T.&T. in Washington.

Ralph and Mary K. Thompson Pruiett are living in Falls Church and are both working for the Government.

Teaching English in Petersburg is Becky Vaughan.

Nancy Verser Brumback is living in New York City where Ron is teaching Economics at Columbia as a graduate instructor. Nancy is reporting and editing for Supermarket News, a weekly food industry newspaper.

In Williamsburg are Bill and Gayle Harper Duncan. Bill is in his last year of law school.

Stacy Sherer married Peter Franz in March '72 and is living in Chicago.

Teaching in Washington is Ann Nelms.

Janet Berglund Tabor and Bill are in St. Louis, where they both are in the computer field.

Les and Anne Bradstreet Smith and twins, Carrie and Amanda, are living in Williamsburg. Living in New Jersey are Sal and Lydia Bulynko Jesuele. Sal is an attorney and is quite active in community affairs.

Eddie and Mary Ruth Price Oates are living in Stanley, Va.

In Virginia Beach and working with computers is Janet Ackroyd.

Ginger Graef was married in December to Jake Smith '66, who is a Navy veteran and third year law student.

Judy Chase Kahn and Bob are living in San Francisco, where Bob is practicing law.

David and Lynn Andrew Ellenson became the proud parents of Ruth Andrew on December 19th.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

Neeley '71

Carroll, who's working at Eastern State Hospital in Williamsburg; Bob Hancock, in his second year of grad. school; Al Kahan, just back from an extended tour of Europe accompanied by Cindy Viau ('72) and Skip; and many others. In the midst of the excitement, a bosun's pipe sounded, signaling the arrival of "Commodore" Joe Daragan, home from months at sea aboard the USS Mt. Whitney. Although switching between Guy Lombardo and Lawrence Welk on TV was thrilling, the high point of the evening was Tom Rees's animated, lengthy account of his experiences as a mail sorter at the Post Office. Mouths were agape as he described machines like the "Mark II Phaser-Sorter" and the accursed "resting bar," which forces sorters to stand at all times. When pressure and fatigue mount, Tom breaks the monotony by shipping whole bags of Maryland mail off to Iceland.

Ginnie Klemkowski Laycock and husband Jimmye ('70) have moved to Charleston, S.C., where Ginnie is a Resource Teacher in Special Education. Jim coaches football at the Citadel. Gil Baldwin writes that he will receive his Master's in Library Science this month from Florida State Univ. "I recently saw Rick Johnson, who has moved from the 'Burg to San Antonio."

Waldo Miller is in his second year at the Dickinson School of Law in Penn. He finds law school "hard and expensive." At Ft. Ord, Calif., Brian Murphy is "training under the Modern Volunteer Army Program." Second Lt. Tim Kavanaugh recently completed a nine-week Air Defense Artillery Course at Ft. Bliss, Texas. Char Sandquist informs us that she is a legal assistant for a large Atlanta law firm, and is "learnin' to talk that law talk! Have come to conclusion Virginia is not a southern state (thank Heavens!)" (?)

Apparently forsaking a promising career in radio, Ken Neeley began service last Fall in the home missions project of the United Methodist Church. The program involves 27 young missionaries who will work in locations ranging from hospitals to inner-city areas. Ken is assigned to the University and City Ministries in Pittsburgh. Also headed for service in the United Methodist Church is Larry Durrett, who is working towards a Master of Divinity degree at Wesley Theological Seminary in Washington, D.C.

While going through my Oct. 12 copy of the "Petersburg Progress-Index" (the mail is a little slow; I think arrived via Iceland), I noticed an article entitled "Miss Beach Gets Graduate Grant." It does on to say that Becky Beach was awarded a \$4,400 grant for her second year of graduate study at U. Va. She has also been working as a graduate assistant on a Ford Foundation grant at the Federal Executive Institute in Charlottesville. Becky is "working towards M.A.'s in Public Administration and Urban Planning, and a Certificate in Comprehensive Health Planning."

At Northwestern Community College in Winsted, Conn., Cathy Bryan is a lecturer in Child Care and Psychology and runs a "shoestring" laboratory child care center on the side. "Yankees — real Conn. ones — are interesting. They never had bars in Va. (a pastime here)." Cathy welcomes all who are New England-bound to drop in.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

Mrs. E. D. Etter (Mary R. Spitzer) 486 West Market St. Harrisonburg, Va. 22801

James D. Folkerts has been made general foreman of production at the Quaker Oats Company's Jackson, Tennessee, plant. Jim received his bachelor of science degree from Kansas State University and his master's degree from the College in 1971.

Robert L. Marks will head the 1973 Heart Fund Campaign in Montour County, Danville, Penn. Bob has a bachelor of arts degree in political science from Bucknell University and graduated from the Marshall-Wythe School of Law. He was admitted to the Pennsylvania Supreme Court in 1972 and is practicing law with the firm of Marks and Wagner in Danville.

Wilson Jefferson has been appointed dean of students at Central State University, Dayton, Ohio. Wilson received his bachelor's degree in political science from Central State and attended law school at the College.

Major Patricia A. Hayes of Chicago received the U.S. Air Force Commendation Medal during her retirement ceremony at Colorado Springs, Colorado. She was decorated for meritorious service as a weather officer with the Aerospace Sciences Division. The major received her bachelor of arts degree from the College of St. Teresa, Winona, Minn., her master of education degree in 1961 from the College, and her master of arts degree from George Washington University.

Paul Hawkins Gantt, BCL, 1942, is listed in Who's Who in America, (1972), Who's Who in Government (1972), and is chairman of the Board of Contract Appeals of the U.S. Atomic Energy Commission, Bethesda, Md.

J. Edgar Pointer, Jr., BCL, 1949, is practicing law in Gloucester, Va.

William P. Jackameit has joined the faculty of Virginia Wesleyan College, Norfolk, Va., as instructor in economics. Bill is a native of Clifton, N.J., and holds bachelor of arts and master of arts degrees from Rutgers University and a master of education degree from the College (1970). He is currently working on his doctoral degree.

Richard V. Snelling of Newark, Ohio, is principal of Upper Merion Junior High School. He has a bachelors degree from Otterbein College, Westerville, Ohio, and received his master of education degree in secondary education from the College in 1967. He is working on his doctorate in education.

Mrs. Frances Gilliam Slocumb is acting instructor of psychology at Christopher Newport College. Frances received her bachelor of science degree in psychology from Old Dominion University and her masters degree from the College in 1959.

Sanford B. Teu III has joined Fidelity National Bank in Lynchburg, Va., as portfolio officer. Mr. Teu received a bachelor of arts degree in economics from the University of Virginia and a masters of business administration degree from the College in 1967.

Carolyn Mohler Conway received a doctor of philosophy degree in biology from the University of Miami, Florida, in June. Carolyn graduated from Longwood College, Farmville, Va., in 1966 and received her masters from the College in 1968.

Army Colonel John M. Blair of Quincy, Pa., recently graduated from the U.S. Army War College, Carlisle Barracks, Pa. Col. Blair is a 1950 graduate of Valley Forge Military Academy, Wayne, Pa. received his bachelors degree from St. Benedicts College, Atchison, Kan., and his masters degree from the College in 1970.

Major Dan. J. Beakey completed the regular course at the U.S. Army Command and General Staff College, Ft. Leavenworth, Kan., in June. He was on the commandant's list which represents the upper 20 percent of the class in academic standing. He received his bachelors degree from the University of Oklahoma, and his graduate degree from the College in 1970. Major Paul W. Lovgren graduated in the same class with Major Beakey. He holds several army awards and received the master of education degree from the College in 1970.

Major Jerry F. Wade of Lexington, Ky., also graduated from Ft. Leavenworth. A 1960 graduate of the University of Kentucky, he received his master of education degree at the College in 1971.

Three wonderful things have happened to me since June. I had an article, Puppety: A Means of Creativity in the Language Arts, published in The Recreation Program Guide. I have received a certificate indicating that my biography has been included in the 1972 edition of Outstanding Elementary Teachers of America, a national awards volume which recognizes and honors "men and women who are distinguished by their unusual dedication

Major Hayes 'G'

and by their demonstrated ability and leadership in elementary education."

At the first fall Homecoming at Madison College, October 21, I was presented the second annual Distinguished Alumni Award for service, dedication, and loyalty to the college where I received my bachelor of science degree in 1934.

An interested alumnus is gathering expressions of goodwill to retiring "Dean" J. Wilfred Lambert '27, to be bound and presented to him at an appropriate time. Alumni who wish to use this means to extend good wishes to Dean Lambert, who retires in August, may write (using one side of the sheet, leaving a one-inch righthand margin for binding) in care of the President's Office, College of William and Mary, Williamsburg, Va. 23185.

HOMECOMING 1973 WILL BE OCTOBER 20, 1973 MAKE PLANS NOW TO ATTEND

Vital Statistics

BORN To: Robert William Stern, '55, a daughter, Amy Beth, December 11, 1972. First child. To: Barton Conrad Bush, '62, a son, Jeremy Conrad, October 29, 1972. Third son. To: Suzanne Silman Wood (Silek), '63, a son, David Wood, September 28, 1972. First child. To: Cathleen Cecelia Crofoot (Lowery), '67, and John David Lowery, '67, a son, Hunter David, January 17. Second child, first son. To: Ned Carlton Armstrong, '69, a daughter, Crista Briggs, November 20, 1972. Second child, second daughter. To: Betty Lynn Andrew (Ellenson), '69, and David Harry Ellenson, '69, a daughter, Ruth Andrew, December 19, 1972. First child. To: Linda Sue Kalen (Trice), '69, a daughter, Shannon, September 27, 1971.

MARRIAGES Margaret Bowdoin Hall, '54, and John Veach Rogers, Jr., December 1, 1970. Virginia Neaves Rose, '66, and Robert L. Cherry, III, June 14, 1972. Sandra Elise Bocock, '68, and Jeffrey Richard Scholz, September 16, 1972. Susan Irvin Buckley, '68, and Dr. Sanford Heard, September 16, 1972. Judith Ann McGehee, '68, and Stephen Ward Otis, September 16, 1972. Nancy Jean Priebe, '68, and James C. Clarke, October 21, 1972. Craig Robert Burgraff, '69, and Ellen Maura Viakley, November 11, 1972. Billie Delaine Baylor, '70, and Gary Holsopple, December 5, 1972. Janet Lee Graham, '70, and Peter John Testa, Jr., October 28, 1972. Nancy Harding Woodward, '70, and Allen Wayne Tustin, January 28. Martha Elizabeth Bausell, '71, and Jesse Fleming Miller, December 16, 1972. Jane Carol Overstreet, '71, and John H. McGehee, November 24, 1972. Marie Grace Arnold, '72, and David Carson Anderson, January 6. Pamela Roberta Crowson, '72, and Paul Manning Peebles, '71, November 25, 1972. Hayden Rives Gwaltney, '72, and John Allan Constance, '72, November 4, 1972. Robert Lynn Henderson, Jr., '72, and Debra Lynn Hillman, September 2, 1972. Jennie Belle Powell, '72, and John Harrison Crowe, Jr., '71, October 14, 1972. Tomeka Anne Watkinson, '72, and Jonathan W. Smith, August 27, 1972.

DEATHS Dr. Bernard Sinclair Clements, '03, November 10, 1972, in Matoaka, West Virginia. Dr. Harry Hudnall Ware, Jr., '22, February 6, in Richmond, Virginia. Dr. Irving R. Silverman, '34 A.B., February 5, in Radford, Virginia. Edward Hooker Boisseau, '69 B.A., January 7, in Richmond, Virginia. Robert Warren Day, '50 B.A., January 26, in Richmond, Virginia. Patricia Ann Davis (Cabaniss), '51 B.S., October 20, 1972, in Newport News, Virginia. Dennis Steven Petocz, Class of 1974, January 27, 1973, in Garfield, N.J.

71 Craig Windham 12 Hesketh Street Chevy Chase, Md. 20015

We may not all be headed for a nook in "Who's Who," but '71 alumni sure throw some wild parties. Take, for instance, the New Year's Eve bash thrown by Skip Stiles. On the way to the door, one passed a large tree hung with all manner of old tin can lids, which glinted and tinkled in the moonlight. Skip, festooned in his Walts Motors mechanic's outfit, welcomed guests to the glamorous soiree and handed out cups of a warm libation called "Glug." '71 alumni were in abundance: Jerry Coyne; Pat

OPEN 9 A. M. - 5 P. M. 7 DAYS A WEEK

ROUTE 60 WEST 3 MILES FROM HISTORIC AREA

POSTMASTER: RETURN
POSTAGE GUARANTEED

Second-class postage paid at Williamsburg, Va.

Alumni Gazette

of the College of William and Mary

MARCH, 1973

WILLIAMSBURG, VA. 23185 VOL. 40, NO. 6

CHECK YOUR ADDRESS! If it is incorrect in any way, please fill in below, then tear out this entire block including old address and send to Box EH, Williamsburg, Virginia 23185.

Name _____
Street _____
City _____
State _____ Zip Code _____

In Williamsburg,
Look
for this Sign:

Colony Motel

(703) 229-1855 →
F. J. MacCoy '54

One-level motel, restaurants nearby. Located at east end of city on Page St. Intersection of U.S. 60 and Rts. 31 and 162.

The Francis Nicholson

(703) 229-6270 →

Rt. 60 By-Pass, near Golf Ranch, Shopping Center. Page Boy Restaurant on grounds. Banquet facilities for groups.

Lord Paget
MOTOR INN

(703) 229-4444 →

A 70-room colonial style resort motel, with putting green, fishing lake, coffee shop, bridal suites, badminton. Rt. 31 off Rt. 143 at 901 Capitol Landing Rd.

Mount Vernon
Motor Lodge

(703) 229-2401 →

Beautifully appointed rooms with every convenience. Away from traffic on U. S. Rt. 60, Richmond Road as western approach. Near Shopping Center.

800-323-5151
Instant Reservations
Toll Free

Building Basketball — See Page Three