

Government Update

NEWSLETTER OF THE COLLEGE OF WILLIAM AND MARY'S GOVERNMENT DEPARTMENT

Summer 2001

Greetings from Morton Hall:

Alan Ward

This past year was an exciting one for the faculty and students in the Government Department. The remarkable Presidential election of 2000 provided new material for almost every American politics lecture. Guest speakers like David Broder and Robert Putnam, and a Washington Program on campaign finance, offered added opportunities to explore domestic politics. International events, along with elections in Britain, Mexico and elsewhere, kept our international and comparative specialists busy.

Technological enhancements allow us to analyze the most recent political ads in class, read newspapers from around the world online, and conduct research in libraries thousands of miles from Morton. Three of our classrooms are now equipped with computer projection facilities. But the true distinction for Government classes continues to

be close contact between faculty and student, small class size, and an expectation of serious discussion and writing.

We graduated 114 concentrators this Spring, with another dozen August and December graduates. They were joined by about 100 International Studies and Public Policy majors who took many courses in Government. The Department thus remains one of the College's largest in terms of degrees awarded.

This year we welcomed one new tenure-track faculty member: David Lewis holds his Ph.D. from Stanford University and is an expert on Presidential appointment politics. Three faculty members have left their positions. George Lovell accepted at the University of Washington and Eva Busza became director of the program on civil-military relations at the National Democratic Institute in Washington, DC. Finally, Professor Roger Smith retired this June. Roger taught thousands of students during his 34-year career and was the Department's senior political philosopher for most of that time. An internationally recognized scholar on genocide studies, he will continue to be ac-

tive and we expect him to continue his close association with the Department.

Many thanks to all of you who have kept in touch, dropped an occasional line, made an always-welcome visit, or designated a contribution to the Department. We have used the contributions to send students to inter-university conferences, meet with policy-makers in Washington, and recognize student achievement with scholarships. Consider using the handy, online form to update us (go to <http://www.wm.edu/CAS/Government/> and click on Alumni).

Our best wishes for a successful year!

John McGlennon

Sincerely,

John McGlennon, *Chair*
Alan Ward, *Acting Chair*
(Spring 2001)

FYI: Student Evaluations

Remember the last day of class each semester? Just after (or, more shrewdly, before) saying how brutal the final exam would be, your professor distributed evaluations. You got a questionnaire (see box), or in recent decades a scantron sheet with a little golf pencil. It gave you a chance to write in comments—kudos or perhaps payback. If you ever wondered what happens next....

First, evaluations do remain anonymous (the Department now even has all written comments typed up before they are given back so that teachers will not recognize distinctive penmanship), and professors see no results until after turning in final course grades.

Second, evaluations do matter. Professors rely on them to find out what needs improvement in course organization, lecture style ("Some of your jokes fail miserably"), and grading (it is rarely rated as

too easy). Occasionally there are helpful tips about what to do with course readings ("NUKE the text!") or even how to improve one's wardrobe ("Lose the tie with ducks on it").

Moreover, evaluations are the chief means by which each faculty member's teaching is assessed for purposes of a raise (if there is actually money, which at times—as in 2001—is not the case), as well as for recommendations on retention, tenure and promotion.

Lack of data from different departments makes comparisons difficult, but these numbers suggest that students approve of the Department's teaching—if not always its grading or assignments (though in fairness, the question does not specify which emotions papers should stimulate....)

Evaluations Fifty Years Ago

Here are excerpts from a 1951 College course evaluation form: we think you'll agree that they posed somewhat more pointed questions in those days....

Would you classify your instructor as having

- A forced sense of humor
- A natural sense of humor
- A keen sense of humor
- A lack of a sense of humor

Under the teaching of this instructor, my interest in this subject has been

- Awakened
- Maintained
- Increased
- Decreased
- Killed

	1985	1990	1995	2000
Inspires confidence in knowledge of subject	4.3	4.3	4.4	4.3
Explains course materials clearly	3.9	3.9	4.2	4.1
Is the course well-organized	3.7	3.7	4.1	4.1
Presents various points of view?	3.8	3.9	4.2	4.2
Welcomes student participation?	4.2	4.3	4.4	4.5
Papers, etc. are stimulating?	3.7	3.7	3.9	4.0
Instructor is available outside class?	4.2	4.0	4.2	4.3
Is fair in grading?	3.9	3.8	3.9	4.1
Demonstrates enthusiasm?	4.4	4.3	4.5	4.5
Rate this instructor overall	4.1	4.0	4.3	4.3

[Average rating for Government courses that year: 1=Poor, 5=Excellent]

CURRENT FACULTY NOTES

In a year when politics on the subcontinent has made headlines, **Don Baxter's** seminars on South Asian Politics and Indian Politics had lots to talk about. Freshmen in the latter also journeyed to the Virginia Museum of Fine Arts in Richmond for a personal tour of the collection there by Joe Dye '67, Curator of Asian Art and Artifacts.

In 2000-2001, **James Bill** taught his seminar on informal politics, as well as classes on Mideast and Persian Gulf Politics. Among other things, he served as the outside evaluator of Harvard's Center for Middle Eastern Studies. In his free-time he has become a golf fanatic, patenting a knock-down 5-iron pitch dubbed by Mike Tierney as "the Cheatham Annex special."

This May, **Brian Blouet**, Hubby Professor of Geography, published a timely new book on the tension between globalization and geopolitics: it argues that the currently fashionable notion of borders losing their relevance is at odds with more traditional national ambitions for the control of space, resources and population. In summer 2001 he taught in Bath, England.

In addition to his courses on Asian and international political economy, **T.J. Cheng**

T. J. Cheng

has just become editor of the *American Asian Review* for three years and has also received a grant from the Reves Center: the latter is aimed at deepening and broadening the College's ties with Asian universities, including establishment of more study abroad programs.

Clay Clemens continues teaching on Europe, foreign policy and political leadership. In November 2000 he took part in an election-eve forum on the US presidential race sponsored by the American Embassy in Germany, presciently predicting that the result would not be known for nearly five weeks due to ballot disputes in Florida.

David Dessler spent spring 2001 at the Reves Center as Scholar in Residence, implementing a revised International Relations concentration that consolidates the confusing multiple tracks into one set of requirements.

Larry Evans again brought in DC policy practitioners to take part in his courses on Clay and Public Policy. This summer he

also helped launch a career development session for students doing public affairs internships in Washington (see page X). Evans also just published a chapter in *Congress Reconsidered* (earlier editions of which his past students should recall fondly).

In addition to his seminar on Congress and the President—in a year when that topic grabbed ever more headlines—**John Gilmour** taught American Government, including the computer lab designed to expand student familiarity with data analysis.

It was a big political year in Mexico, as its longtime ruling party gave way to new-

"Ferrymandering"

Government Professor George Grayson has been in the Virginia General Assembly since Tom Jefferson was Governor, but is likely to step down this year. In its redistricting plan, the majority party splintered his current district, taking away a chunk of the Williamsburg area and replacing it with several counties south of the James River, already represented by a colleague in the legislature. As a result of this scheme, already being dubbed a "ferrymander," the newly-drawn district's representative will now be compelled to commute a good deal of time on the water.

Grayson's colleagues in Government are still holding out hope that the Justice Department or federal courts will void this redistricting scheme lest they have to spend more time with him in Morton Hall.

comer Vicente Fox—events that have kept **George Grayson** busy writing, first an electoral guide and then a monograph on the transition (both of which are page-turners, he says, and sure bets for Oprah's book-of-the-month club). Professor Grayson also launched a seminar on Mexican Politics.

Chris Howard was named the College's first David D. and Carolyn B. Wakefield Associate Professor, starting in fall 2001. On a more personal note, he turned 40 this spring and has chosen a slow, deliberate midlife crisis (rather than the sudden variety), which may explain his newfound love for Hawaiian shirts and the edgier brand of rock music coming from his office.

Newcomer **Dave Lewis** (Stanford PhD) taught the presidency course, which kept him

busy answering questions from students and reporters during the election controversy, and did an article on bureaucratic immortality for the *Journal of Politics*. He also established himself as the Department's prankmaster by hacking into Clay Clemens' website to post an unflattering photo.

John McGlennon accepted Lee Banville's ('95) request to do a guide to the 2000 presidential election in Virginia for the *PBS Newshour* website, and wrote a chapter on the Commonwealth for a book on Southern politics. Having given up trying to explain the 2000 US election to Americans, he authored a commentary on it for the *Australian Journal of Political Science*.

Stephen Ndegwa introduced a new course on Southern Africa this year. Starting in January 2002 he will spend two years at the World Bank in its prestigious Young Professionals Program. As if that was not exciting enough, he and wife Dorothy are expecting a child this fall.

In addition to her traditional classes in international security, **Sue Peterson** continued teaching her new course on film in international relations, adding some new flicks—*Go Tell the Spartans*, *Manchurian Candidate*, *Clear and Present Danger*, and *Green Berets*. She is putting out an edited volume entitled *Altered States* about international and domestic political change.

In a presidential election that made other forecasters look foolish, **Ron Rapoport's** survey class drew local media praise for an exit poll that accurately predicted Williamsburg-area results. His work on the Reform Party led to a March 2001 article in the journal *PS*, available free at <http://www.apsanet.org/PS/march01/stone.cfm>.

At the Charles Center, **Joel Schwartz** continues expanding summer research opportunities for students and faculty alike. He teaches a seminar on citizenship, in which students combine readings on the idea of community with concrete experience in public service. In his free-time, Professor Schwartz is the Williamsburg area's premier Little League umpire.

Roger Smith wound up his teaching career (p. 4) with his courses on Contemporary Political Philosophy, as well as seminars on Human Destructiveness and Politics and Literature. He also testified before Congress on behalf of a bill recognizing the 1915 Armenian genocide. In June he chaired a panel and presented a paper at the Conference of Genocide Scholars in Minneapolis.

CURRENT FACULTY NOTES

As in years previous, the Department was grateful to have the assistance of several visiting or adjunct faculty in 2000-2001, including two alumni of the College. **Frank Thames, '91**, who did his PhD at Texas, offered classes on Russian politics. **Mike Tierney, MA '88**, was back this year to cover a number of international relations courses, along with **Katherine Rahman**, who also ran this year's two Washington Programs. **Emile Lester**, who did his doctoral work at a certain university in Charlottesville, covered political philosophy, while **Sophie Hart** again offered courses on East Asian Politics. All will be back in 2001-2002 except for Frank Thames, who has taken a new position at Albion College in Michigan.

Bob Archibald, Professor of Economics, managed the Thomas Jefferson Program in Public Policy on an interim basis in 2000-2001, during the search for a new full-time director. Meanwhile the Reves Center, under director **Mitchell Reiss** (who will teach National Security Law this fall), brought in a series of speakers on topics ranging from nuclear proliferation to dissent in China, and

this fall plans a major conference on the future of the North Atlantic Alliance, assisted in that by former Ambassador **Bob Fritts** of Public Policy. **Joel Schwartz** continues at the Charles Center (see above).

As usual, departmental administrator **Valerie Trovato** labored hard but cheerfully all year to keep things here in ship-shape, more than earning her long-anticipated summer sojourn to Italy. As always, she drew on the invaluable help of **Tess Owens** and, starting in 2000, **Barbara Finocchio**, along with student assistants **Tracey Snow** (who got married in May 2001), **Melissa Mahabir**, **Sean Michaels**, and **Amanda Potter**.

Valerie Trovato, Barbara Finocchio Tess Owens

Faculty Books 1998-2001

- James Bill**, co-author, *Politics in the Middle East* (Longman, 1999)
- Brian Blouet**, *Geopolitics and Globalization in the Twentieth Century* (Reaktion, 2001).
- T.J. Cheng**, co-editor, *Security Environment in the Asia Pacific* (M.E. Sharpe, 1999).
- Clay Clemens**, co-editor, *The Kohl Chancellorship* (Frank Cass, 1998)
- George Grayson**, *A Guide to the 2001 Mexican State and Local Elections*, (Center for Strategic and International Studies, 2001).
- George Grayson**, Mexico: *The Changing of the Guard* (Foreign Policy Association, 2001).
- George Grayson**, *Mexico's Armed Forces: A Factbook* (Center for Strategic and International Studies, 1999)
- George Grayson**, *Strange Bedfellows: NATO Marches East* (University Press of America, 1999)
- William Morrow**, *A Republic If You Can Keep It* (Prentice-Hall, 1999)
- William Hyland**, *Clinton's World: Remaking American Foreign Policy* (Praeger, 1999)
- Roger Smith**, editor, *Genocide: Essays Toward Understanding, Early Warning, and Prevention* (Association of Genocide Scholars, 1998)
- Alan Ward**, co-author, *Degrees of Difference: Reshaping the University in Australia and the United States* (Australian Center for American Studies, 1998)

Curriculum Notes

This Spring the Department approved a set of major changes in its concentration requirements, to take effect beginning in 2002-2003. Henceforth Introduction to Comparative Government (203) will be a required course, while the two principles of Economics classes (101-102) will not be included in the major. Moreover, students will now receive four credits for their senior seminars, rather than three, with additional contact hours being required.

With Roger Smith's retirement, the introduction to political philosophy (202) will no longer be offered: students will instead satisfy that subfield requirement by taking at least one of the intermediate courses on ancient (303), modern (304) or contemporary (305) political philosophy.

New lecture courses in the curriculum include Game Theory (Evans), Persian Gulf Politics (Bill) and International Politics in Film (Peterson).

2000-2001

Freshmen Seminars

Baxter	<i>Modern India</i>
Bill	<i>Power and Informal Politics</i>
Clemens	<i>Leadership, Power and Politics</i>
Howard	<i>Race and American Democracy</i>
Lovell	<i>Law and Society</i>
Smith	<i>Politics and Literature</i>
Tierney	<i>War and Democracy</i>

2000-2001

Senior Seminars

Baxter	<i>Government and Politics in South Asia</i>
Blouet	<i>Geostrategic Thought</i>
Cheng	<i>Electoral Systems</i>
Cheng	<i>Political Economy of the Newly Industrializing Countries</i>
Dessler	<i>Theories of the International System</i>
Evans	<i>U. S. Congress</i>
Gilmour	<i>Congress and the President</i>
Grayson	<i>Modern Mexican Politics</i>
Lester	<i>Liberalism and its Critics</i>
Lovell	<i>Courts and Constitutional Change</i>
Ndegwa	<i>Politics of Development</i>
Smith	<i>American Political Thought</i>
Smith	<i>Human Destructiveness and Politics</i>
Thames	<i>Democratization</i>
Ward	<i>British Government and Politics</i>

FORMER FACULTY NOTES

(*ALR stands for "at last report")

Alan Abramowitz teaches American Politics at Emory University in Atlanta...**Erich Ayisi** has retired...**Bart Brown** teaches at Chicago-Kent Law School at the Illinois Institute of Technology...**Eva Busza** is with the National Institute of Democracy in DC...**ALR Rick Damon** was an attorney in Watsonville, California...Former Dean and Department Chair **Jack Edwards** continues to consult with local government and is active with the national lawnbowling association...**Martin Farrell** teaches at Ripon College...**Anne Henderson** teaches at Gardner-Webb University in South Carolina...**Chonghan Kim** is retired, but periodically attends College events, especially on Asian affairs...**George Lovell** starts teaching at the University of Washington this fall...**ALR Morris McCain** resides in Boston, works for the Social Security Administration and offers courses occasionally at Northeastern University...**Bill Morrow** lives in Williamsburg...**Louis Noisin** teaches at Christopher Newport...**ALR Bruce Riegelman** practices law in Washington...Former chair **James Roherty** is retired and lives in Oregon...**Jan de Weydenthal** does research for Radio Free Europe in Prague...**Paul Whiteley** has taken up a new position at Essex, Britain's top university in the field of electoral analysis.

Many other faculty have held visiting appointments in the Department and we thought former students might be interested in knowing their current activities: **David Adams** is with the Fulbright Commission staff at the Council on International Education in DC...**Sally Baynard** is on the Alexandria VA school board...**Michael Clark** directs the U.S.-India Business Council in DC...**Michael Cornfield** is with George Washington University's Graduate School for Political Management...**Mick Cox** is a Professor at the

University of Aberystwyth in Wales...**John Day** is retired in Leicester, England...**Everett Dolman** teaches at Berry College in Rome, GA...**Manfred Ernst** worked in finance in NYC...**John Forren** teaches at Miami of Ohio...**Scott Gerber** was Visiting Associate Professor of Law at Rhode Island's Roger Williams University...**David Gordon** is with the National Intelligence Council in Washington...**Bill Hixon** taught at Lawrence College in Wisconsin this year, but moves on to the University of Memphis...**Chris Kelly** works in the Williamsburg area...**Mike Kenney** teaches at Britain's Sheffield University...**Mary Kweit** teaches at North Dakota...**David LeBlang** teaches at the University of Colorado...**Michael Lessnoff** is at the University of Glasgow...**Michael Leroy** is at Wheaton College in Illinois...**Shirley Meeker** is with the Gestalt Institute of Cleveland...**ALR Jose Peman** worked in international banking in Europe...**ALR Joe Miri** was working on environmental protection for the state of New Jersey...**Gary Mucciaroni** teaches public policy at Temple in Philadelphia...**Bill Murphy** is a DC political consultant...**Barbara Norrander** teaches at the University of Arizona...**Jeff Poelvoorde** is at Converse College in SC...**Staci Rhine** is at Wittenberg College in Ohio...**Robert Rickards** is with the International University in Germany...**Avital Simhony** teaches political philosophy at Arizona State...**Bob Snyder** teaches at Southwestern University in Texas...**Kent Tedin** teaches at the University of Houston...**Jim Yoho** is at Wilkes University in PA...**Jeremy Zilber** spent 2000-2001 at Dartmouth, and takes on a new position at NYC's Yeshiva University this fall...Unfortunately, we have lost track of **Joe Khechichian**, **Jim Mictot**, and **Sharon Rives**.

ROGER RETIRES

Family, colleagues, alumni and friends gathered in Williamsburg on April 30, 2001 to celebrate Roger Smith's thirty-four years as a teacher at the College and wish him well as he retires. During a reception and dinner at the University Center, including a slide presentation on his career, chairs Alan Ward and John McGlennon paid tribute to Roger, while Professor George Grayson read a resolution in his honor passed by the Virginia General Assembly. Guests included Provost Gillian Cell, along with representatives of the Richmond and Washington area Armenian-American communities. On behalf of the latter, alum Karine Alemian '92 paid tribute to Professor Smith for his work on the topic of genocide, presented him with a large volume of Armenian art and, in his name, contributed a selection of books to Swem Library. Alum Naomi Zauderer '88 also gave a tribute to Professor Smith. The Department knows it speaks for all former students in thanking Roger and wishing him and his family all the best.

Roger Smith through the years!

Recommended Books & Websites

The Price of Citizenship: Redefining the American Welfare State. Chris Howard suggests that alumni interested in a provocative history of the American welfare state should consider reading this 2001 book by Michael Katz, a prize-winning historian at the University of Pennsylvania, who pays particular attention to recent efforts to reduce dependence, devolve responsibilities to the states, and apply market models to social policy.

Why Americans Hate Welfare: Race, Media and the Politics of Anti-Poverty Policy. Chris also recommends this 1999 book by Martin Gilens for any alumni interested in the connections between racial attitudes and anti-poverty. Current students have found his analysis of the media's portrayal of welfare recipients particularly eye-opening. *Politicians Don't Pander: Political Manipulation and the Loss of Democratic Responsiveness.* This 2000 University of Chicago Press book co-authored by Lawrence R. Jacobs and Robert Y. Shapiro backs up the provocative thesis contained in its title with survey data (and thus not surprisingly gets a thumbs up from Ron Rapoport).

Global Political Economy: Understanding the International Economic Order. T.J. Cheng calls this 2001 Princeton press book (by a former dean of the same university) rich and deep, yet readable—perfect he says for those seeking to understand the politics of global economics and the economics of global politics.

<http://www.ammi.org/cgi-bin/video/years.cgi?,,ss,,>

A great site by the American Museum of the Living Image, the Living Room Candidate offers campaign commercials from every presidential race since 1952! (Need Realvideo)

<http://hotlinescoop.com/web/content/>

A great site for American politics aficionados. Hotline scoop!

<http://www.fairvote.org/>

The 2000 election fuss made clear that voting systems affect outcomes—a point Clay Clemens goes on about for hours in class, but this website illustrates more concisely.

<http://www.ciaonet.org/>

According to Mike Tierney, CIAO (Columbia International Affairs Online) is clearinghouse of information for think tanks, journals, and research institutes for policy wonks.

<http://www.pipa.org/>

Mike Tierney and Clay Clemens recommend this site with lots of free, recent surveys about American attitudes toward international policy issues.

<http://www.georgetown.edu/pbda>

For information, including electoral results, on Latin America, George Grayson recommends the Political Database of the Americas, Georgetown University.

www.Political1.com

John McGlennon recommends this website, put together by a lobbying firm: it has great links to sources of information across the country.

www.Stateline.org

McGlennon also recommends this Pew Trust-funded site with research reports on state government issues and a daily compendium of news stories on state government and politics.

Government News

Some well-known guests appeared in classes in the Department this year, including *Washington Post* columnist **David Broder** and **Curtis Gans**, director of the Center for the American Electorate: both focused on the confusing 2000 election, among other topics.

The Reves Center brought in *New York Times* reporters **Sheryl Wu Dunn** and **Nicholas Kristof**, who won the Pulitzer for coverage of the Tiananmen Square massacre.

The Charles Center sponsored a series on civic engagement that featured three renowned chaired professors of political sci-

ence—**Robert Putnam**, author of the acclaimed *Bowling Alone*, and his Harvard colleague Theda Skocpol, as well as alum Steve Macedo of Princeton.

Organized by Katherine Rahman, this year's two Washington Programs focused, respectively, on child labor and in the spring, campaign finance—when students discussed the McCain-Feingold bill with **Scott Harshberger** and alum **Nicco Mele '99** of Common Cause, **Tamara Sommerville** of Senator Mitch McConnell's office, and the Brookings Institution's **Tom Mann**, among others.

Alums **Tim Hugo** (center) and **Moira Campion** (right) take questions from interns.

Larry Evans, **Clay Clemens** and (seated, right) **Susan Wayland** direct intern Q&A.

Career Development Forum

In mid-June, some members of the Department helped launch a public affairs career development program for William and Mary students who are doing summer internships in Washington DC. Larry Evans and Clay Clemens helped set up the event, run by Career Services Director Mary Schilling and Susan Wayland, head of the College's new office in the nation's capital. It brought together roughly a dozen College alumni working in various public affairs-related areas with some sixty current students doing internships in Washington. If you are interested in helping with such events in the future, please let us know at cmclm@wm.edu and/or clevan@wm.edu.

By the way, the College's new Washington Center is in the Carnegie Endowment for International Peace building, 1779 Massachusetts Avenue, near DuPont Circle. Check the website: <http://fsweb.wm.edu/dcoffice>

Internship Course and Fundraising Project

Again in 2001, students who landed a Public Affairs-related summer internship were eligible to enroll in a class conducted in part on-line during June-August, with presentations and a paper scheduled for early in the fall semester. Students in the course obtained internships on both sides of the aisle on Capitol Hill, as well as at the State Department, the White House, the Canadian Embassy, US missions in Paris and Rangoon, and state or local government agencies from Indiana to Massachusetts.

The Department also continues its effort to help ensure that undergrads do not have to pass up such valuable experiences for financial reasons (most summer internships are unpaid and require foregoing employment that may be vital to make ends meet). This year, Mitchell Reiss of the Reves Center and Joel Schwartz of the Charles Center again made stipends available to many enrolled in the above course. A longer term project is also in the works. The final goal is \$500,000 endowment, which obviously sounds like (and is) a lot of money, but (given the nature of endowments) we would need that much in order to generate roughly \$20,000 in stipends each year. To date, we have gifts/commitments of \$272,000. Alumni who might be in a position to help are welcome to contact Clay Clemens (cmclm@wm.edu; 757-221-3027).

As always, the Department thanks those alumni who have passed on information about internships and encourages any other former students to do so by contacting Clay Clemens (cmclm@wm.edu) or John McGlennon (jjmcl@wm.edu).

WILLIAM
& MARY

ALUMNI NOTES

If you have mailed us information in the past and don't find yourself listed this year, please don't take it personally—we edited things down this year partly so as to use a larger font (several alums reported eye strain after reading last year's list), but also to avoid having too many outdated entries.

Yet more so than ever, all alums, and especially pre-1990 grads, are strongly urged to drop us news by regular mail, send an email (govt@wm.edu), or log onto the Department website's easy new Alumni Information Form. Since the Update is produced without a large staff, we depend on you for information (and apologize for any errors or outdated items) And don't think we only want to hear from those in government-related fields—our major can be applied in limitless ways, or not at all!

Also: please keep the College Alumni Society posted as to your current address, as we must rely upon its records for fact-checking and mailing labels: contact the Society of the Alumni/Alumni Records, College of William & Mary, Box 2100, Williamsburg VA 23187-2100 (email: soarec@wm.edu). Also, urge any fellow alums who are not listed here in this newsletter and/or who say they don't receive it to make sure they too are in the Alumni Society databank.

Key: PP (Public Policy), IS (International Studies), UR (University of Richmond), UMich (University of Michigan), UPenn (University of Pennsylvania), GWU (George Washington University). Perhaps you should also imagine ALR—"at last report" in front of each person's name.

CLASSES OF 1945-74:

Philip Harway '73 owns a restaurant in Warrenton, VA, and returned to campus to help honor Roger Smith at his retirement...**Dee Joyce-Hayes '68** is a Prosecuting Attorney in St. Louis...**Alexander Monroe '69** (see MA Alumni list)...**Bill Moore '71** is on the Philippines Desk

Stay in Touch

We would really like to know what our former students are up to and have several ways for you to get in touch or keep in touch:

Mail: Government Department Newsletter
The College of William and Mary
Williamsburg VA 23187-8795
Email: govt@wm.edu

Information sent to the above addresses will be shared with the entire Department and unless you request otherwise may appear in an upcoming newsletter. If you would prefer to contact individual faculty, please address your mail to them by name (for emailers, the website lists all faculty user'd's). Since we rely on its mailing list for address labels, please keep the College Alumni Society updated as to your current whereabouts:

Mail: Society of the Alumni/Alumni Records
The College of William & Mary
PO Box 2100
Williamsburg VA 23187-2100
Email soarec@wm.edu

at the State Department...**Nancy (Taylor) Allen '68** works for Human Resources Management at the Gillette Company in MD...**Robert Turvene '53** is a part-time faculty member here at the College teaching in the Kinesiology Department.

CLASS OF 1975-79:

Pattie (Bagley) Schutte is a court administrator in MO and recently welcomed newborn daughter Margaret Emily...**Mark Colley '77** is with the DC law firm Holland, Knight...**Russ Henn '78** is working for Trans Point as vice president of utility sales in Kentucky...**Andy Lark '79** is an attorney in NYC...**Lance Leffler '79** is a Certified Financial Planner with his own firm in Washington state...**Greg Minjack '79** is with Sagamore Associates in DC...**Chip Mann '78** is with the Coalition Against Bigger Trucks in DC...**Lee Mumpower '78** (see MA list)... **Jane (Pusch) Franks '75** works in investment banking with a specialty in fixed income for GE Capital...**Janet Sanderson '77** became U.S. Ambassador to Algeria...**Storm Simenson '78** returned from his Foreign Service post in Singapore to DC in 2001...**Jeff Tarkenton '78** is with the DC law firm Womble, Carlyle & Sandridge...**Mike Urbanski '78** is with the Roanoke law firm Woods, Rogers, Hazelgrove...After working for Prudential, **Carolyn (Testa) Rye '77** has moved back from NJ to VA, where she is actively involved in community, school and church activities...**Bill Whitley '76** (see MA list) is Gloucester County VA Administrator.

CLASS OF 1980-84:

Susan Amato '81 is with 360 Communications in Chicago...**Sue (Busser) Backus '81** graduated from W&M law...**Randolph Beales '82** is Virginia's Attorney General...**John Bickel '84** teaches at Roosevelt High and Chaminade University of Honolulu...**Gary Bland '84** has received his PhD from Johns Hopkins SAIS...**Matthew Bradley '83** is an Administrative Judge at the Equal Employment Opportunity Commission...**Laura Brewer '82** is a real estate lawyer with Mobil Corp. in Houston...**Thomas Brooke '82** is an Intellectual Property lawyer in DC...**Bill Childs '80** is sales and marketing director for Abbott Laboratories in Germany...**Heidi Crapol '84** works in the community relations department for Phillip Morris in Richmond...**Tim Cross '84** is a Senior Planner for York County...**John Hassell '80** is director of state and local government affairs for Hewlett Packard in CA...**Stan Haynes '80** is with the Baltimore law firm Semmes, Bowen and Semmes...**David Hirsch '81** has formed a new firm, van Gils and Hirsch, P.C. and is an instructor at the Northern VA Criminal Justice Training Academy...**Megan Lott '82** is the Development Director for the Clare Booth Luce Policy Institute...**Steve Macedo '80** is a Professor of Government at Princeton...**Mark Osler '85** now teaches law at Baylor...**Steve Owen '81** is Powhatan VA County Administrator...**Paula Palmore '82** is Test Director for Vector Research Programs software in Northern VA, where she lives with her husband and son...**Chris Phillips '81**, cofounder of the Society for Philosophical Inquiry, has just published *Socrates Café* (W.W. Norton)...**Fred Rauscher '84** teaches Philosophy at Michigan State University and...**John Riley '81**

works for Representative Charles Stenholm in DC...**Jeff Schlagenhauf '80** is a senior VP with McGuire Woods Consulting in DC and on the College's BOV...**Vivien (Schreffler) Sillmon '82** is a Systems Analyst and Programmer with First Union Securities in Richmond...**Jeff Sluyter '80** graduated from UC Berkeley with a Political Science Ph.D. in Spring 2001...**Kathy Steckelberg '80** works for the Edison Electric Institute...**George Tankard '81** is a Baltimore trial attorney...**Mark Voigt '83** is an attorney practicing public school law and civil rights litigation with Levin Legal Group in Huntingdon Valley, PA...**Andy Waters '81** (see MA list).

CLASS OF 1985-89:

Jay Austin '89 (IR) is a financial analyst at Philip Morris Management in New York...**Jery Bowers '89** teaches at the Madeira School in McLean, VA...**Patrick Cannon '86** teaches political science at Cal State Sacramento...**Christopher Bright '87** is working on his dissertation at GWU...**Justice Marion (Mike) Chambers** is Operations Officer with the 3rd Battalion of the 5th Marine Regiment in San Diego...**Adrienne Cox '86** is an executive in business development and marketing at Microsoft's MSN.com...**Matt Dalby '87** is an Assistant Professor in the Department of Urban and Regional Planning at Jackson State University...**Emily (Deck) Harrill '88** is a Courtroom Deputy for the Clerk of Court at the U.S. District Court in Columbia, S.C...**Richie Deloria '86** is Assistant Commonwealth's Attorney for Albemarle County VA...**Tim Duvall '88** teaches political theory and American politics at St. John's University...**Mike Egge '88** is living in Atlanta and is a proud father of twins...**Patricia Elliott '87** is project manager for the International City/County Management Association in DC...**Richard Evonitz '89** works for marchFIRST in Chicago and attends DePaul School of Law...**Angela (Fogle) Jacobs '87** has passed her AICP is now a Certified Planner...**Vaughan Gibson '88** is with the VA law firm of Mays & Valentine...**Martha Griffin '89** is an Education Coordinator and acting Executive Director for Alaskan AIDS Assistance Association...**Vince Haley '88** lives in San Francisco...**Jim Harenchar** works at Sears Roebuck corporate office in Chicago...**Paul Harrill '86** practices in the litigation section of McNair Law Firm in Columbia, S.C...**Kurt Hellauer '88** is a Land Use Planner with the City of Richmond...**T.J. Holland '89** is with the World Bank Credit Union in DC...**Tim Hugo** is Executive Director of Capnet, a lobbying firm for high-tech in DC...**Christiane Ingeman '87** is currently teaching in North Carolina and married **John Liam House '88** last May; he is completing his master's while working at UNC Hospital as an RN...**Tom Jensen '85** is Public Affairs Manager for UPS...**Mike Keller '88** is with the Foreign Service in DC, working on trade and Mideast issues...**K. Page Kistler '87** is with the Boston law firm Lee, Levine & Bowser...**Jack Lebowitz '89** is a Baltimore attorney...**Susan Luby Luebehusen '85** has her own private practice specializing in estate planning and settlement in Winchester...**Mark Maurer '88** is a regulatory specialist for Pennsylvania Builder's Association...**Jim McCreedy '88** is a partner at Wiley, Malehorn & Sirota in NJ...**Mark**

ALUMNI NOTES

McMahon '88 has been with Proxicom in Muncih Germany...**Bryan Meals '88** is with the law firm McGuire, Woods in Norfolk and chairs the Portsmouth VA Republican Party...**Will Mennen '89** is a partner in the law firm Porter, Mennen Associates in Basking Ridge NJ...**Kelly Metcalf-Meese '87** is research coordinator of the College's Public Policy program...**Sherri Mylott '86** lives in Vermont and is Director of Development at Bennington College...**Dave Parmele '89** is a Business Development Manager for Plaut Consulting...**Father Don Planty '88** is with the Vatican embassy in Ethiopia...**Michael Powell '85** chairs the Federal Communications Commission...**Joe Romance '88** teaches political philosophy at Drew University...**Daniel Sachs '87** opened his own law firm in DC and edits DC's Political Report website...**Maria Santucci '88** works with Deloitte consulting in East Brunswick, NJ, and runs marathons...**Beth Shapiro '87** is an attorney with a legal aid organization in Philadelphia...**Andy Shilling '88** is an attorney in VA Beach...**Jonathan Siegel '86** is COO for the Boulder Center for Performance and Sport Psychology...**Dan Smith '85** teaches Political Science at Northwest Missouri State University...**Jeff Spoeri '87** is a college administrator at Stetson University in DeLand, FL...**Claire Sproul '87** heads the upper school at University Liggett School in Grosse Pointe MI...**Bill Stokes '87** is with the Merrimac Group in DC, chairs the Washington Network Group, and is proud father of a newborn son...**Todd Stottlemeyer '85** is executive vice president and chief financial and administrative officer of BTG, Inc...**Ward Thomas '85** is Assistant Professor of political science at Holy Cross and just published *The Ethics of Destruction* (Cornell Press)...**Mike Tierney '87** (see MA Alumni list)...**Willeke Hoeke Van Brouwershaven '85** has recently earned her Ph.D. in Public Administration at the University of Leiden...**Hugh Waters '85** is assistant professor in Johns Hopkins School of Health...**Rodney Willett '85** is as director of marketing and general counsel at VIPNet in Richmond and on the W&M Annual Fund Board...**Drew Willison '88** finished law school at Maryland and works for the Senate Environment and Public Works Committee...**Micah Yarbrough '86** is a Professor of Legal Methods at Widener Law School in Delaware...**Naomi Zauderer '88** works with the National Employment Law Project in NYC.

CLASS OF 1990:

Steve Bovino directs public relations for the Pittsburgh Penguins, who made the NHL playoffs in 2001, and proud father of a baby girl...**Mark Cozzolino** is Vice President, Legal for Merrill Lynch in New York...**Andy Herrick** is James City County Assistant County Attorney...**Katharine Hornbarger** lives in Massachusetts where she is a state affairs manager for the Grocery Manufacturers of America...**Bill Jonas** is Associate Director for Operations, at UNC Charlotte's University Center...**Jonathan Kurrle** is a Government Relations Representative for Reed, Smith, Shaw & McClay...**Nick Lashutka** is a lobbyist for the Ohio State Medical Association in Columbus...**Duane Milne** teaches at Westchester State College in PA...**Scott Strayer** is

an Assistant Professor at St. Louis University's Family Practice Residency.

CLASS OF 1991:

John Ajello is Assistant Vice President at Schinnerer & Co...**Kat Darke** (see MA list)...**Keane (Dabney) Kauders** lives in Charlotte, NC, with husband Eric...**Brad Davis** teaches government in the Fairfax County school system and is on the DC area alumni chapter Board...**Ginny Garnett** runs her own promotions firm in Moscow...**Buzz Hawley** is legislative correspondent at Van Scoyoc Associates...**Eric Kauders** is Senior Counsel at Bank of America's Private Banking section in Charlotte, NC...**Andrew Morrison** begins GWU's MA international affairs program this fall...**Scott Pasternack** is an Associate Attorney for Earthjustice Legal Defense Fund and is an Advisor to the Executive Committee of the International Law Section of the State Bar of California...**Mike Slozan** is an associate with Arnold & Porter in DC...**Frank Thames** received his PhD in political science at Texas and taught at the College this year, but moves on to Albion College in Fall 2001...**Chris Walters** is Vice President of Investments at Bank of America in Abingdon, VA.

SRA Children's Books

Anyone who may have used copies of books in the SRA children series (by Donald Rasmussen and Lynn Goldberg) are strongly urged to contact the Department: someone with special needs foster children is eager to locate these materials. Email cmclem@wm.edu. Thanks!

CLASS OF 1992:

Karine (Alemian) Shamlian just got married in June and has moved to Philadelphia...**Tracy Goldsmith Baetz** is coordinator for the Smithsonian's Affiliations Program...**Billy Baxter** is in Litigation at Richmond's McGuire, Woods...**Edward "Boz" Bestic** (IR) is with the Foreign Service...**Seth Bromberger** works with SAIC in Mclean, VA...**Reade Bush** is preparing to go to Physician's Assistant school while working as an ER Paramedic at GWU Hospital...**Raxa Desai** (IR) is a federal attorney in Richmond...**Laura Flippin** is with the White House...**Matthew Gillen** is a foreign service officer...**John Graham** is a minister in Marion, VA...**David Hawkins** (see MA list)...**Jacques Herman** (IS) is with HSBC Republic...**Brian Hightower** raced in the World Competition Ecochallenge last August...**Kim Hurst** is with Palmer, Cray Corp...**Eric Kadel** works for Sullivan & Cromwell in DC...**Brad Miller** is Manager of Operations for the Charlotte NC Area Transit System...**Paulette Parker** (see MA Alumni list)...**Rob Perks** is Executive Director of the Pamlico-Tar River Foundation in Washington, NC...**Craig Phillips** (IS) is at Harvard Business School...**Lanier Saperstein** is with the law firm Simpson, Thatcher...**Jeff Stern** completed his MPA at American University and is a firefighter/paramedic in Arlington...**Heather (Williams)**

Kadel works for Legg Mason in Baltimore and is the J.V. Field Hockey coach at Langley High School.

CLASS OF 1993:

Matt Erickson is with Laguens, Hamburger & Stone, a DC media and strategic consulting firm...**Vivek Hatti** is with the business litigation department of Arter & Hadden in Cleveland...**Lukas Haynes** (IR) was a Visiting Fellow at Harvard's Kennedy School in 2000-2001...**Betsy Lazan** is attending library school at the UNC and an assistant in the Botany Library...**Christine Moseley** is a land use and zoning attorney in Dallas, TX, and will be married in May 2000...**Joe Price** (PP) is with the litigation section of the DC law firm Arent, Fox...**Steve Watts** is with the State Department.

CLASS OF 1994:

Brian Anderson works with I-64 Networks in St. Louis...**Patrick Brandt** is working on his PhD in political science at Indiana University...**John Capati** (IR) is going to Albania with American International Health Alliance...**Sky Cline** is a pastor near Greensboro NC...**Eric Fichte** finished one tour with the Foreign Service in Surinam and was scheduled for a post in the UK...**Matt Fine** is working for the FBI in Philadelphia...**Tom Gill** teaches at Nansmond-Suffolk Academy and was picked America's sexiest bachelor on the FOX TV program of that name...**Dave and Myriam Fizazi-Hawkins** have a new baby...**Denzel Hankinson** is at National Economic Research Associates in DC and got married in June 2001...**Kevin Kleinschmidt** is with WingspanBank.com in Wilmington DE...**Kristin (Loerzel) Larson** graduated from Harvard's Kennedy School and is an environmental consultant in New Haven CT...**Andrew Martin** teaches political science at Washington University in St. Louis...**Daniel Newmark** (IR) is doing his MBA at Umich...**Brian Spang** co-authored a chapter in a book on Ross Perot with Andrew Martin...**Brian Smith** is studying law at GWU...**Jeremy Snider** (IR) works for Edison Electric Institute...**Jennifer Sweitzer** is Director of Education at the Chief Executives' Organization in Bethesda MD...**Kevin "K.T." Turner** is finishing his MBA at GWU in DC...**Georg Vanberg** teaches political science at Wisconsin...**Heather Webster** (PP) is a chief financial officer in Maplewood, NJ...

CLASS OF 1995:

Lee Banville edits the PBS Newshour website...**Kevin Copping** got his Masters in Public Policy at W&M...**Jennifer Cozens** teaches Government to Navy personnel on-board ships such as the *US Enterprise* through Central Texas College's Norfolk branch...**Katherine Deutsch** is a corporate attorney with the firm of Bracewell and Patterson in Texas...**Brady Gintert** works for 3Com in New York...**Nicole Harold** is a Forensic Scientist with the Virginia Division of Forensic Science in Roanoke...**Jay Hofmann** is in Columbia's MBA program...**Mary Lehner** works for the DC law firm Vinson, Elkins and will marry in October...**Judy Lorimer** (PP) is with the education unit of Wallace-Reader's Digest Foundation, dealing with grants to public schools...After com-

ALUMNI NOTES

pleting his MA in IR at Columbia and a UVA law degree, **Arslan Malik (IR)** is with the NYC law firm Milbank, Tweed...After working for MD Democratic candidates and organizations, **Mike O'Connell** is now a retail analyst in Boulder CO...**Jim Nyberg** is pursuing a Masters of Public Administration in Health Care at NYU's Wagner School of Public Service...**Alice-Ann (Rannenberg) Nyberg** is a business systems analyst at AIG...**Rebecca Sack (IR)** is pursuing a Masters in Divinity at Regent College in Vancouver...**Tara Salem** is legislative assistant to Congressman Mark Foley...**Paul Wellons (IR)** received his UVA law degree and works for Jones, Day in Atlanta...**Chris Wenk** is with the DC law firm Covington & Burling.

CLASS OF 1996:

Todd Anderson is manager of the bankruptcy section at First North American National Bank...**Sue Baumann** is with the Nassau County NY district attorney's office...**Melissa Bomberger** got her international studies MA at Pittsburgh...**Hanna Brilliant** works for McGuire Woods Consulting while attending George Mason Law School...**James Bullard** is with Henrico County DA's office...**Chris Burdette** starts work on his PhD at UVA this fall...**Forest Christian** graduated from UVA Law...**Missy (Bomberger) Deining** lives in Paris and is planning to start a Master's program in French & Politics/Culture...**Ashley Elkins (IR)** is with the Golf Channel in Florida...**Kyra Grundeman** attends George Mason Law School...**Dan Hoppe** is with McGuire Woods law firm in Richmond...**Jessica Jacobson (IR)** is working towards her Masters in Public Affairs in International Development at Princeton...**John Kauffman** is working for a firm in Seattle...**Marietta Krebs** traveled in Ecuador before enrolling in fall 1999 in the UMich School of Public Health...**James Little** works in Atlanta...**Clarence Long** is at UR law school...**Rachel MacCleery** got her MA in urban planning at Princeton and works for DC city government...After UVA law school, **Mark McLaughlin (IR)** is going to White, Case in DC...**Kris Miler** is studying for a PhD in political science at Umich...**Annie Mitchell** attends George Mason Law School...**Claire (O'Grince) Gardner** got her MA in political science from Columbia and lives in Hawaii...**Sam Ozeck** is doing banking law with Venable, Baetjer and Howard in DC...**Mariuxi Romero** is in a graduate business program at Glendale Arizona's Thunderbird Graduate School of International Management...**Demetria Scott** is with the State Department, most recently in Thailand...**Matt Siano** is an associate with the Wall Street firm Seward & Kissel...**Sarita Talwar (IR)** is getting her MBA at UVA...**Anne Tarbox** teaches in Oakland and gets married to Charlie Hall in October...**Russell Taylor** is at grad school in Music management at NYU...**Brett Thompson** is with the St. Louis law firm Lewis, Rice & Fingersh...**Robert "Bobbin" Tuleya** is an attorney with the SEC...**Greg Werkheiser** works for the law firm Piper, Marbury and is director of the Virginia Citizenship Institute...**Kelly (Womble) Winn** teaches art at Churchill Road Elementary in Fairfax County while working towards her second Masters...**Robert Wone** graduated from

UPenn Law and is with DC's Covington & Burling...**Stephanie Young** worked for KPMG in Spain and is now at an internet start-up.

CLASS OF 1997:

Dani Barbour teaches in the DC area...**Jen Bennett** works for BBC America.com in DC...**Andrew Briant** is at Find/SVP consulting in NYC...**Kristen Campbell (PP)** works at Wit Sound View internet investment bank in NYC...**Paul Chandler** is Director of Communications to Congressman Pete Visclosky...**Billy Commons** graduated from W&M Law School in May and is with a DC firm...**Kira (Companion) Stewart** is a Community Specialist for the City of Raleigh Community Services Department...**Michael Costanza** has been accepted to Boston University law school...**Marla Diaz** is at Wake Forest law school...**Tim Garnett** is at DFI, a DC defense and business consultancy...**Alex Gibby** coaches track at Stephen F. Austin University in Texas...**Janet Glover** is in Kenya with Catholic Relief Services (and learning Swahili)...**Jeff Grynawski** is studying for his PhD in political science at Duke...**Sarah Hall** got her law degree from GWU...**Jen Jebo** is with DC's Center for Naval Affairs and doing an MA at Georgetown...**Karen Jupiter** is working for the Boston Symphony Orchestra Annual Fund...**Synta Keeling** is with a community action group in DC...**Kristina Kloiber (IS)** is at Tulane Law School...**Eric Kross** graduated from Campbell University Law School in May...**Tate Love** is with a law firm in Roanoke...**Matt Lyon** is with the US Department of Health & Human Services...**Caroline Mueller (IR)** works for Nextel in...**Nisha Narayan (IR)** is with the American Association for the Advancement of Science in DC...**Jonelle Ocloo (IR)** is at Yale Law School...**Ben Olive** is with the Florida firm of Gunster, Yoakley...**Jennifer Otterbein** has returned from her time as a Rotary Scholar in Chile and is at an investment bank that deals with Latin America...**John Pattisall** is with the internet firm Teetimes.com...After four years in the Peace Corps, **Matt Reining (IR)** is with John Snow international public health care...**Steve Rodger** is at Vanderbilt Law and clerked this summer for the DC Court of Appeals...**Greg Rotz** lives in Seattle and NYC, consults for Boeing and is an analyst for Marakon Associates...**Lauren Schmidt** is with DC's Gibson, Dunn & Crutcher law firm...**Dara Schulman** works for the Department of Justice...**Matthew Sheiffer** is with the Army at Ft. Lewis, Washington...**Jane Sibley** works for Red Cross focusing on disaster mitigation...**Matt Snow** is at UR Law School...**Dave Sobek** is doing his PhD in political science at Penn State...**Miguel Villarreal** is with NYC's Cahill, Gordon...**Jamie Wallis** writes for Market Watch in NYC...**Tim Witcher** is VP of Careerfair.com...**Catherine Young** is at a NYC law firm...**Mikhail Zeldovich** finished his MA at Tufts' Fletcher School and will complete his third year at Harvard Law in 2001-2002.

CLASS OF 1998:

Lise Adams is at UVA law school...**Kendrick Ashton (IR)** attends University of Chicago law school...**Danelle Avery** works in the Hill office of MD Senator Barbara Mikulski doing medical

policy issues...**Mary Beth (Budnyk) Schweigert** is a reporter for the *Lancaster New Era* in PA...**Brett Buick** is a 2nd Lieutenant in the US Army at Ft. Riley KS...**Catherine Carroll** is pursuing a JD/PhD at University of Michigan...**Charlotte Chang (IR)** works at the Asian Cultural Council in Hong Kong...**Peter Clark (IR)** is at the Washington Office on Latin America...**Erin Clarke** is an editor with Random House...**Brent Colburn** is with the Democratic Congressional Campaign Committee in DC...**Greg Cota** works for Senator Pat Leahy on the Senate Judiciary Committee...**Mark DiBella** is doing Teach for America in Houston, TX...**Andrew Dickson (IR)** is a foreign service officer in Damascus...**Mike Diserio** is with CSPAN in DC...**Toan Do** is with the Army in Friedberg, Germany...**Ryan Dolibois** is with Teach for America in Houston...**Brian Elliff** co-founded Guava Interactive web design firm...**Emily Fishbein** worked at a NYC law firm and now is a Peace Corps Agro/Hunger Education volunteer for Niger...**T.J. Fitzgerald** is pursuing a PhD in History at Harvard University...**Clay Garrett** completed W&M Law School in May...**John Greenwood (IR)** is in London with Merrill-Lynch and Shanghai Bank...**Matt Guiney** is at Georgetown law school and clerks this summer at NYC's Coudert Brothers...**Ian Hart (PP)** is an administrative assistant at Boston's Conservation Law Foundation...**Carole Hirsch** is doing the College's joint Public Policy Masters and Law degrees...**Kermit Kaleba** is at W&M law...**Joey Ladymon** finished his MA in Defense and Strategic Studies at Southwest Missouri State University...**Becky Layde (IR)** is doing an MA in international studies at Georgetown...**Molly Lehner** is with Capital One in Richmond...**Grace Lessner** (see MA Alumni list)...**Jennifer Lieb** is a researcher at DC's Brookings Institution...**Matt Long** does governmental relations with the American Council on Education in DC...**Dave Loewenstein** is with Accenture in DC and just got married to Brook Leyerle '00...**Tony Marques** is studying for the priesthood at Catholic University's Seminary in DC...**Mike May** is in law school...**Matt Mehler** is doing graduate work at GWU...**Lauren Nikolaus** and her husband have a new baby...**Nicole Panagopoulos** is a development officer for the Latin America and Caribbean Science Department of the Nature Conservancy...**Alicia Phillips (IR)** is with the National Democratic Institute...**Jim Reilly (PP)** is in New York at Republic National Bank...**Jennifer Reznik** completed an MA in London and is with Illuminations Television...**Young Ju Rhee (IR)** is with the UN Development program in Korea...**Claire Rice (PP)** is with Accenture Consulting in DC...**Pat Rooney** is at the Department of Energy...**Carolyne Ruff** works for Gannett, publishers of USA Today...**Lori Sandler** is teaching high school in Brooklyn...**Vivek Sankaran** finished UMich Law School, and starts a fellowship in DC this fall...**Sean Savage** works for J.P. Morgan in New York...**Rachel Seher** is pursuing a PhD in Political Science at Yale...**Lee Shaw** is with the Washington Hospital Center...**John Sheehan** is at the State Department...**Joe Sheerin** finished UMich Law School this year and will be at McGuire, Woods in Richmond...**Larry Sheffield** is at Pepperdine Law School...**Erin Shy** is with Accenture in DC...**Karen Silverberg** is doing a

ALUMNI NOTES

marketing tour of the east coast this summer and traveling to South Africa this fall...**Kostas Skordas** is a Masters candidate in Urban Planning at Virginia Commonwealth University in Richmond...**Jason Torchinsky** got his W&M law degree this May...**Pepin Tuma** works for JSI, a Boston software company...**Mara Urridge** is teaching...**Geoff Waguespack** is at Loyol University law school in Chicago ...**Lori (Wentsel) Blinde** will be doing advanced grad work at UCLA ...**Christy Wetzel** is at Duke Law...**James Zucker** is a Lieutenant with the Army in Friedberg Germany and Kosovo.

CLASS OF 1999:

Brennan Bolt is in law school at University of Georgia and clerked this summer at McGuire Woods... **Anne Boyle** did MA work in Dublin this year...**Kieran Brenner** started international affairs MA work at Tufts University's Fletcher School this year...**Brian Cohrs** is in Marine Officer Training at Quantico...**Rudy Costanzo** covers economics for Agence France Press wire service...**Michelle Craven** is at Georgetown Law...**Jill Crissman (IR)** is with the National Association of Retired Federal Employees and is doing an MA at GWU...**Sebastian Csaki (IS)** is with Cluster, a telcom consultant but returns to Cambridge, England to do a PhD starting this fall...**Chris DeMuth** is an analyst at DC's Swindler, Berlin...**Allison Diefendorf** is at GWU Law School...**Allison Foley** has been with the College's Financial Aid office...**Jeff Geiger** is working on Tim Kaine's race for VA lieutenant governor...**Mindy Gill** has been working for a human rights group and attends Johns Hopkins' SAIS come fall...**Chris Grab** is at W&M Law...**Jack Jebo** is at UR Law School and got married in May...**Brett Keener** works in NYC...**Matt Larsen** is a research associate at ICF Kaiser in DC but heads to Baylor for MA work this fall...**Walt Latham** is doing his Law and Public Policy Masters degrees at W&M...**Greg Laux** is working at the Department of Justice in DC...**Kevin Leonard** did grad work at W&M this year...**Brooke Livingston** is with the Senate Appropriations Committee...**Cary Matthews** is at Litton-TASC in Chantilly VA...**Mark Mayhugh** is at Washington & Lee Law School...**Nicco Mele** has just become webmaster for the International AIDS Vaccine Initiative in NYC...**Susan Miller** is in the Department of Party Affairs at the Democratic National Committee in DC...**Bill Molino** is with TRW in DC...**Molly Nicholson** is at UR Law School...**Sergio Oehninger** is at GWU Law School...**Matthew Oliveri** is with the US National Imagery and Mapping Agency in DC...**Oz Parvaiz** is with Capital One in Richmond...**Carlos Polanco** works in the office of Senator John Kerry in DC...**Jess Powley** is the DC representative of the Marwood Group, a political consultancy...**Kevin Pryor (IR)** is an analyst at Booz, Allen in DC...**Liz Ratliff** is at UVA Law School...**Maureen Ray** is with Booz-Allen...**Kristen Rhode** is with the National Imagery and Mapping Agency in DC but will do MA work at the London School of Economics starting this fall...**Wilson Rickerson** will spend 2001-220 at the German Parliament in Berlin...**Aaron Rosenberg** finished his Masters in Public Policy at the College...**Josh Saltzman** spent 2001-2002

studying international affairs in Dublin...**Grainne Sibley** is with the National Imagery and Mapping Agency...**Ben Singer** is at Cornell Law...**Julie Sommer** is a Marketing Rep with TAP pharmaceuticals...**Liz Speck** is doing her JD at W&M...**Nate Stump** finished his second year of law school at UMich...**Alicia Tio-Messina** is with Arthur Andersen's Department of Government Services in DC...**Mary Ellen Tsekos** is with Peacechild, a youth-led sustainable action development program...**Whitney Untiedt** is a magazine journalist...**Rocky Weitz** is at Harvard Law and the Fletcher School, Tufts University...**Mark Zimmer** is a program analyst for ADI Technology Corporation in Alexandria...**Brian Zotti** is with Capital One in Richmond.

CLASS OF 2000:

Shanan Alper is with Arthur Andersen consultancy in DC...**Jennifer Attrep** is a researcher at the Federal Reserve...**Alicia Boyd (IS)** is at GWU

grad school...**Alicia Carbaugh** has been with the health care section of Edelman Public Relations...**Kelley Cawthorne** is with the Ballistic Missile Defense Organization in DC, and got married this summer...**Andrea Coleman** is at Washington & Lee law school...**Mardi Conduit** is finishing her law work at Adelaide University in Australia...**Susan Crane** was with the Red Cross and now works at Rowan University in NJ...**Tim Csontos** is with a DC computer company...**John Dane** studies Management at Boston's Suffolk University in 2000-2001...**Billy Day** is with the Hampton Road *Daily Press*...**Chris Donald** is with Teach for America in Baton Rouge...**Jim Finn** is a legal assistant with Sullivan, Cromwell now in DC...**Will Gomaa** is with a DC tax policy advisory group ..**Tamara Greene** is with the National Imagery and Mapping Agency in DC...**Jennifer Hamilton (IS)** works in DC for Senator Joseph Lieberman...**Betsy Haws** is with the Leukemia and Lymphoma Society in DC...**Paul Helms** is study-

Contributing to the Department

Many thanks to the generous alums or friends listed below for their donations. As noted in the Chairs' letter (front page), these funds are invaluable supplements to enrich student programs. We welcome further contributions and thank you for your generosity.

The best way to contribute is to target your William and Mary Annual Fund donation to the Department, which you may request when approached during the drive or at any other time of year by sending a check to the Development Office, College of William and Mary, Box 2795, Williamsburg VA, 23187-8795. Note on your check that it is for the Government Department.

Name	Graduation Year	Name	Graduation Year
John O. Hummel	1956	Amy Sander	1997
Nancy H. Hummel	1956	Amy Shoemaker	1997
Phillip C. Tuck	1959	Dharmesh Vashee	1997
Michael Nelson	1971	Christopher B. Anderson	1998
Sharon E. Pandak	1975	Laura Dean	1998
Mark Dennett	1980	Lori Sandler	1998
John P. Riley	1981	Vivek Sankaran	1998
Michael Sturm	1984	Mary Budnyk Schweigert	1998
Craig T. Oliver	1985	Vivien Nicole Azer	1999
Elizabeth Littlefield	1986	Brennan Bolt	1999
Anne Shearer Kajeckas	1989	Rodolphe Costanzo	1999
Jonathan Kajeckas	1989	Timothy Dutterer	1999
Laura Flippin	1992	Allison Foley	1999
Raymond R. Cyr, III	1993	Nicole O. Herzog	1999
Withers Anne Covell	1994	Maureen Virginia Klovers	1999
Alice Givens	1994	Zeenat Latif	1999
Ashley Harwell	1994	Julie Sommer	1999
Maria Pantina	1994	Mary Ellen Tsekos	1999
Walter H. Preston	1994	Benjamin Terry	1999
Olivia Shorter	1994	Jonathan Young	1999
Dana Bomkamp	1995	Gerald Rockford Weitz	1999
Amy O'Connor	1995	Gina Angelletta	2000
Sridevi Nanjundaram	1995	Jennifer Hamilton	2000
Samuel Ozeck	1995	Carrie Housman	2000
Stephen Anderson	1996	Carly Lease	2000
William James, Jr.	1996	Parker Wertz	2000
Colleen MacMillan	1996	Kevin Wear	
Kenneth Warf	1996	Mr. & Mrs. John Hamilton	
Karla Lowe	1997	Mr. & Mrs. William Rodger	
Stephen Rodger	1997		

ALUMNI NOTES

ing law at Vanderbilt...**Colin Henderson** is preparing to get his pilot's license....**Marcus Hicks** is studying law at Seton Hall...**Tim Hudson** is at Duke law school...**Jessica Kehayes (IS)** spent 2000-2001 on a teaching Fulbright in Korea...**Katy Knapp** is with J.P. Morgan Chase in NYC...**Jennifer Kretschmann** is studying law at Tulane...**Brooke Leyerle (IS)** is at Wisconsin veterinary school and just got married to Dave Loewenstein, '98...**Dan Maloney** is with Arthur Andersen in DC...**Mark McNeely** is with Washington Management Group, a consulting firm specializing in government contracting...**David Miscia** is at Duke law school...**Amy Napier** is studying law at UVA...**Peter Nevin** is with Americorps, most recently in California...**Chris O'Brien** was at the Brookings Institution press office...**Gabe Parker** works in the commercial fishing industry in MA...**Jeff Palmore** works for Congressman Ed Schrock...**Marsh Pattie** is doing a Masters in Higher Ed at UVA...**David**

Plummer is with the National Imagery and Mapping Agency...**Neela Rathinasamy** is with Americorps in South Carolina...**Mike School** spent 2000-2001 with Capital One in Richmond but returns to Williamsburg this fall...**Phil Shaw** is with the National Imagery and Mapping Agency...**Corinne Shirley** is at Vanderbilt law school...**Demian Smith** spent 2000-2001 as the College's resident tutor at the Greenwich (England) Royal Hospital School...**Megan Tapper** works for Congressman Ed Schrock...**Brandon West** got married after graduation and is in Army Officer Candidate School...**Glen Westerbach** is at Cornell law school...**Drew Whelan** is at Villanova law school...**Mike Woodlief** works in the entertainment industry in LA...**Tom Yehl** is with a Vienna VA youth ministry...**Parker Wertz** is a paralegal in NYC...**Nick Zweck** is in Adelaide Australia and will work as an associate to a federal court judge starting in 2002.

MASTERS PROGRAM ALUMNI NOTES

Rahul Bhagat '88 is with ANZ Bank in Calcutta...**Marsha Brandstedt** works for the Cleveland World Trade Organization...**Clarke Cagey BA '93/MA '94** is with the US Department of Health and Human Services...**Alan Calandro '89** works for the nonpartisan fiscal office for the CT legislature...**Ted Carmines '72** teaches political science at Indiana University...**Kevin Christiano** teaches sociology at Notre Dame...**Ben Cooper '74** is Senior VP for government liaison with the Printing Industries of America in Alexandria, VA...**Katherine Darke BA '92/MA '93 (Public Policy)** is Program Manager at the National Institute of Justice Office of Research and Evaluation, Violence and Victimization Division, Department of Justice...**John Dedrick BA '86/MA '88** directs research at the Kettering Foundation in Dayton...**Mike DeWitt '83** teaches and coaches at D.D. Hylton High School in Woodbridge, VA...**Darby Dickerson BA '84/MA '85** is an Associate Professor at Stetson University College of Law in FL...**Dan Dowd** is studying for his Ph.D. in political science at Yale...**Paul Duckenfeld '95** is with the National Imagery and Mapping Agency in DC...**Cathy Dunn '79** lives in Mystic CT, and is National Account Manager for Hubbell Premise Wiring...**Paul Gough '80** is the director of South Dakota's Board of Regents...**Michael Gresalfi '81** is at Martin Corp. and also an adjunct professor at Johns Hopkins...**David Hawkins BA '92/MA '94** is Director of Government Relations at the National Association for College Admission Counseling in DC...**Myriam Fizazi-Hawkins BA '92/MA '94** works for America-Middle East Educational and Training Services...**William Allen Hazelton '70** teaches political science at Miami University in OH and directs its international studies program...**Donald Hilbert '74** is with the US Army in DC...**Jonathan Kajeckas BA '89/MA '94** works in high tech near San Francisco...**John Kownack '81** is Assistant Director of Norfolk VA's Department of Human Services...**Steve Lafalce '91** works at the Advisory Board in DC...**Grace**

Lessner '98 is with the Virginia State Library...**Chris Liptak '97** is US naval attache at the Embassy in Rome...**Steve Lobb BA '94/MA '95** is doing his Ph.D. in political science at Yale...**Steve Macedo** now teaches at Princeton University...**Chris Maloney '90** is at Woods Academy in Bethesda, MD...**Rob Martin '95** is in UVA's Ph.D. program...**Laura (Meredith) Meitland '93** lives in St. Louis...**David Melding '89** lives in Cardiff, and is a Conservative member of the first Welch Assembly...**Shari Mortimer '92** is finishing her Ph.D. in political science at UVA...**Alexander Monroe '69** is Richmond City Records Manager and a naval reserve officer...**Lee Mumpower '78** is Director of Instructional Services at Chattahoochee Technical Institute in Mariette GA...**Paulette Parker BA '92/MA '95** works for a Williamsburg-area software firm...**John Pierpan '96** is at UVA law school...**Jay Price '92** teaches public history at Wichita State...**Ken Rosenfeld '96** worked in Fairfax, VA local government, appeared in *West Wing* and is now in East Europe...**John Rothget '72** is Paul Rejai Professor of Political Science at Miami of Ohio...**Carmine Scavo** teaches at East Carolina University...**Alaka Singh '92** received her Ph.D. from Cambridge in development economics...**Chris Tanner '92** is a lawyer in NC...**Mike Tierney BA '87/MA '88** teaches here in the Department...**John Tinkham '71** is busy with the World Affairs Council and the Virginia Social Sciences Association in Virginia Beach...**Jim Toner '73** is a professor of international relations and military ethics at the U.S. Air War College in Alabama...**Heather (Lehr) Wagner '89** works in publishing and now lives in Collegeville, PA...**Jacqui (Mart) Walpole '86** lives in DC's Maryland suburbs and is a public spokesperson for home-schooling...**Andy Waters BA '81/MA '82** is an attorney in Houston...**Diana (Burghard) West '95** is working for the *National Journal's* Cloakroom Evangelist...**Bill Whitley BA '76/MA '78** is Gloucester VA county manager...**Ridgeway Wise '95** is with the Foreign Service

Scholarship Opportunities for Alums, Too

Would you like to continue your education, in the US or abroad?

Would you like to have someone else pay for it?

Apply for a scholarship!

Lisa Grimes, Associate Director of the Roy R. Charles Center, advises W&M students and alumni applying for prestigious national scholarships. See the Scholarships section of our website, www.wm.edu/charlesctr for general information about Rhodes, Marshall, Mitchell, Gates, Luce, Mellon, NSEP, Javits, and other graduate awards. William & Mary alumni with strong academic records are encouraged to apply. Some scholarships carry age restrictions.

An Inviting Entrance: Morton's graceful front portal, known as, "the nose."

Morton Update

It must be admitted that 2000-2001 was in fact not one of Morton's worst years, in large part due to the upgrading of several classrooms, including on Government's floor: they now contain built-in computer modules and ceiling-mounted projectors for web or Powerpoint presentations—thus bringing us into the 1990s as far as high-tech instructional technology.

As for the lower-tech side... Not that George Grayson's students needed waking up, but the exploding neon light-bulbs did enliven things a bit. Meanwhile, leaky steam pipes provided not only a more musty odor than usual last winter, but for a change meant that there was more moisture collecting on the inside of window panes than on the outside. And summer humidity caused the carpet (on the floors, not the walls) to "bubble," testing faculty agility.

But never fear: possible renovation of Morton is scheduled for sometime around 2010, and we all know just how reliable long-term budget projections are in Virginia...

[P.S.: Conversation overheard between two undergrads in Morton: "Hey, what class you goin' to?" "Human Destructiveness...Genocide." "Is it good?" "Yeah, it's fun."]

The Class of 2001: looking spiffy on graduation day. A copy of this panoramic photo suitable for framing may be ordered for \$20.00: just call Photo Imaging, Inc. at 800-726-7497, or for further information contact the Department

Awards 2000-2001

Dan Ehlke won the Department's Warner Moss prize for the outstanding thesis; his project, dealt with Margaret Thatcher's impact on British politics, and received High Honors

Thanks to the generosity of Annabelle Koenig-Niimo and the late Laurie Johnston, the Department is able to honor a student with outstanding potential for a foreign service career. This year the award was shared by **Nicole Otallah** and **Anne Coleman**, both of whom have passed the US Foreign Service examination..

Those chosen for Phi Beta Kappa in 1999-2000 included Government majors **Kevin Croke**, **Daniel Ehlke**, **Medina Haeri**, **Christina Hall**, **Michael Spitzer**, and **Patrick Lewis**, along with International Studies concentrator **Anne Coleman**, **Maria Cruz** and **David Lipson**.

This year's student Commencement speaker, **Lauren Morgan**, was a Government concentrator.

Junior **Liz Grimm** was awarded a Pamela Harriman Foreign Service Scholarship, funding her summer 2001 summer internship at the US Embassy in Paris this summer. The College and the US State Department sponsor the Harriman program, open to applicants nationwide.

Finally, the Department nominates one student each year to an exchange program to teach at the Royal Hospital School in Ipswich, England. This year's choice was **Daniel Schy**.

Senior Honors Theses 2000-2001

Government

Daniel Ehlke (Ward)
Thatcherism Ascendant

Daniel Schy (Clemens)
*Post-Cold War CIA Intelligence Collection and the
Bureaucratic Politics Model*

International Studies

John Whiteley (Clemens)
*Home Away From Home: History, Politics and the Sudetens in
Postwar Germany*

Christopher Mercer
Kathryn Miele
Anne Coleman
(supervisors outside Government)

Bloopers

Well, for four years we have passed on student bloopers (and, never fear) shall continue doing so. But we have also continuously promised to relate some faculty miscues—without doing so. It was not for lack of material—Ron Rapoport, for example, rushing in late and not realizing until five minutes into his class that it was the wrong room, or Chris Howard going through an entire seminar with a fabric softener cloth dangling from his shirt sleeve.

But the 2001 Update offers a unique blooper by its editor, no less. His interest in the bizarre no longer sated by German politics, Clay Clemens this year became a fan of Monster Truck rallies, and while attending one this past fall, unwisely chose to spare himself the outrageous parking fee at Hampton Coliseum by leaving his car at a nearby highbrow eatery. Well, thieves were apparently casing Hooters' lot that night, because when he returned after watching Predator battle Gravedigger, his backpack had been ripped off—and imagine the miscreants' disgust when they discovered that it all it contained was some eighty midterm exams. Needless to say, his students in European Political Systems were equally stunned, but Clemens preemptively appeased them by offering so many different options as compensation that lamentations were few.

Of course, what faculty provide in the quality of bloopers, students more than matched through sheer volume. One enterprising undergrad truly took to heart the old notion that every conflict has long-term roots by dating the Korean War from 1850 to 1953 (Hundred Years War buffs, take note). A classmate deplored "the debacle of Vietnam," a special term expressing both the controversial and unsuccessful nature of that conflict.

In a course on the welfare politics, a student argued that government should do more to help single mothers "work, marry and maintain a two-headed household." A (female) student later captured voters' ambivalence about helping poor children when the parents act irresponsibly: "How are they to know that the money is being used to provide for the child and the needs of the family, and not flamboyant female needs?"

This year's award for the best internal contradiction went to the student who wrote of Social Security, "It is a larger program, covering more people, paying more benefits, performing more functions, having more money—in short, larger in every conceivable way—but it is unquestionably the same program." Our prize for using the most words to say the least came in answer to this question: "Why does Samuel Huntington refer to

an American Creed rather than classic liberal ideology?" One student who plainly aims to be a press spokesperson replied "Huntington refers to an American Creed rather than classic liberal ideology. He defines what it means to be an American. He talks about what being an American means in regards to the beliefs and values Americans believe in. Huntington appeals to what it is to be an American rather than classic liberal ideology because he believes it is a strong appeal."

Our special prize for the longest punt on first down goes to this explanation of why pension reform proved easier in Britain than in America during the 1980s: "Despite Reagan's personal charm and good looks, he did not have Margaret Thatcher's British accent, which she used in the U.K. to distract the British elderly and sneak pension reform past them."

Finally, this year's troubling analogy award went to the student who concluded "So it would appear that it is possible to avoid gridlock in a divided government—however it's also possible that aliens are colonizing earth, however 9 out of 10 times they aren't." While perhaps that tenth time might worry some meek souls, it would probably not even cause our more dauntless undergrads (in the words of one) to "bash an eyelash."

Thanks

Several Government folks helped with this year's Update: Acting Chair Alan Ward and Chair John McGlennon; Professors Chris Howard and Sue Peterson; Office Manager Valerie Travato; Secretaries Tess Owens and Barbara Finocchio; and student assistants Tracey Snow and Sean Michaels. We are also very grateful to the Publications Office—Cindy Baker, graphic designer Sylvia Colston, photographer Jim Gleason, and Public Relations Assistant Teri Edmundson. Finally, our gratitude to Betsy Quinzio, Director of Alumni Records; *William and Mary News* editor Jackson Sasser; and Charles Center Associate Director Lisa Grimes. Clay Clemens, Editor.

Name	Phone 757-221-xxxx	Email xxxxxx@wm.edu
Baxter, Donald	3024	djbaxt
Bill, James	3025	jabill
Blouet, Brian	3041	bwblou
Cheng, T.J.	3032	tjchen
Clemens, Clay	3027	cmclcm
Dessler, David	3028	dadess
Edwards, Jack	3029	jdewa
Evans, Larry	3030	clevan
Fritts, Robert	2391	refrit
Gilmour, John	3085	jbgilm
Grayson, George	3031	gwgray
Howard, Chris	3026	cdhowa
McGlennon, John		
Chairman	3034	jjmcgl
Morrow, William	3035	wlmorr
Ndegwa, Stephen	3045	snndeg
Peterson, Susan	3036	smpete
Rahman, Katherine	3040	kirahm
Rapoport, Ronald	3042	rbrapo
Tierney, Mike	3039	mjtier
Schwartz, Joel		
Director, Charles Center	2460	jxschw
Smith, Roger	3038	rwsmi
Ward, Alan	3021	ajward

Government Department Alumni Information

Thank you for keeping us up-to-date on your whereabouts and activities!

Last Name:

Previous Last Name (if applicable):

First Name:

Graduation Year:

Degree (BA, MA):

Concentration(s)*:

*if other than Government

Permanent Email Address:

Permanent Mailing Address*:

*only insert if you are not currently on the College Alumni Society mailing list, e.g. if you have not been receiving the Alumni Society mailings and/or our alumni newsletter, Government Update

Current Employment /Activities (for Government Update):

News for Government Update:

Other Message/Information (not for Government Update):

Use this convenient form to update us: just go to the Department website at <http://www.wm.edu/CAS/Government/> and click on Alumni

The College of William and Mary
Government Department [Newsletter]
P.O. Box 8795
Williamsburg, VA 23187-8795

Non-Profit
Organization
U.S. Postage
PAID
Williamsburg
Virginia
Permit No. 26