
The Virginia
Informer

Volume 5
Special Issue
August 26, 2009

Established 2005

www.VAInformer.com

Senior class gift breaks record - page 3 Exclusive interview with James Comey (’82) - page 12

Want to get every issue of The Informer in the mail?
E-mail editor@vainformer.com with your name and

address, and we will send you an order form and your ! rst
issue FREE!

An independent
publication at the College

of William and Mary.

2008 Collegiate Network
Paper of the Year

Williamsburg rolls out trolley service

Page 6

News................................ 2
Features............................ 5
Arts & Culture.................. 7
Opinion............................ 10

CONTENTS

Less than one year following Taylor Reve-
ley’s formal appointment as the 27th president
of William and Mary, the College will begin
this academic year with new faces at four se-
nior administrative posts.

Serving as interim vice president for Stu-
dent Affairs since the retirement of Sam
Sadler (’64, M.Ed. ’71) in June 2008, Virginia
Ambler (’88, Ph.D. ’06) was named vice presi-
dent for Student Affairs last May. She was one
of four ! nalists recommended to President
Reveley in the spring by
a national search com-
mittee chaired by Pro-
fessor Clay Clemens.
Ambler’s selection from
among the ! nalists was
widely anticipated by
the campus communi-
ty, as she has worked in
the College’s Division
of Student Affairs since
1991. During that time,
Ambler served as assistant to Sam Sadler from
1991 to 2001 and assistant vice president for
Student Affairs from 2001 to 2008.

In April, the College’s Board of Visitors
elected Henry Wolf (’64, J.D. ’66) to succeed

Michael Powell (’85) as
the College’s next rec-
tor. The rector serves
as chair of the Board of
Visitors and is the most
visible representative on
campus of the oversight
body, attending numer-
ous College functions
alongside the president.
Wolf is the former vice
chairman and chief ! -

nancial of! cer of Norfolk Southern Corpo-
ration, one of the largest railway companies
in the United States, and was ! rst appointed
to the Board of Visitors in 2003. Wolf suc-
ceeds Michael Powell, who served as William
and Mary’s rector for three years and was the
! rst African American to serve in that posi-
tion in the College’s history. Michael Powell
was the chairman of the Federal Communica-
tions Commission (FCC) from 2001 to 2005
and is the son of former Secretary of State
Colin Powell.

Last March, it was announced that Michael
Halleran will serve as the College’s ! fth pro-
vost. As provost, Halleran will be responsible
for all academic budgets, academic and re-

William and Mary has found a new
way to handle the high demand for
students opting to live on campus for
the 2009-2010 year. The Governor’s
Inn located by the train station on
Henry St. will house a small number
of students. Pricing for these rooms
starts at $1920.00 per semester for
double occupancy and $2400.00 per
semester for single occupancy, a much
better deal than on campus housing
that can cost as much as $643 dollars
more for the same occupancy rates.
Weekly linen service is also included
at no charge for students, a perk that
no other on campus housing option
offers.

According to Residence Life’s web-
site, this inovation comes as students
have had increading dif! cultly ! nd-
ing on-campus housing. Hundreds
of students are “bumped” from the
on-campus housing lottery each year.
Residence Life says, “In response to
the demand for on campus housing or
housing that is close to campus, the
College has arranged with a local ho-
tel to offer a small number of rooms
to William and Mary students.”

Although there are available dorms
not currently being used by the Col-
lege, notably the Dillard Complex
on Ironbound road, the College has
chosen this arraignment, presum-
ably due to the remote location and
unpopularity of the Dillard dorms.

The College of William and Mary con-
tinues to perform well in the US News
annual ranking of elite colleges. The rank-
ings were released on August 20 and came
shortly after equally positive reviews by
The Princeton Review and Forbes. The Col-
lege stands 33rd overall among all public
and private universities and 6th among all
public institutions, according to US News.
Forbes ranked William and Mary 48th, and
highest among traditional public universi-

ties ranked by US News.
In the past few years, the US News rank-

ing has stayed consistently in the low 30’s
despite a ! nancial resources rating of 88th.
This is the lowest resources ranking of
any elite institution in the top 50 – a metric
symbolic of The College’s “public” status.
US News has, however, been criticized in
the past for using statistical models biased
of public institutions. Top publics such as
The University of California at Berkeley

Hotel used by Reslife to
meet housing demands
Will Clements
Editor in Chief - VIO

REVELEY

AMBLER

College vacation? Although relatively far from campus, rooms at the Governor’s
Inn for a full semester are around a full $600 cheaper than on campus.

Courtesy of Govenor’s Inn

College earns promising rankings
Kirk Vernegaard
News Editor

COLLEGE UP IN RANKINGS
continued on page four

Andrew Blasi
Editor at Large

New term brings new faces to
administrative leadership

ADMINISTRATION CHANGES
continued on page four

The so-called “three-person rule” has been
one of the most prominent points of conten-
tion between the campus community and the
city of Williamsburg in recent years. Three
years ago it was discovered that students were
facing eviction from houses due to the City’s
use of the Student Directory to locate those
students in violation. An Informer investiga-
tion led to the discontinuation of this tactic by
prompting a change to the directory’s privacy
policy.

Over the summer the city has been mulling
changes to the rule to allow four unrelated peo-
ple to live in a house. The proposal contains
numerous restrictions, mandating that there be
at least four bedrooms, two bathrooms, enough
parking for residents, and that trash an recycling
bins be contained in an enclosure. Permission
to house four persons in a house would be ac-
quired through an application and an $800 fee.
Contingent on receiving permission is agree-
ment to allow the house to be inspected once a
year and consent to not allow subletting.

City Council referred the proposed changes
to Williamsburg’s planning commission, which

will hold a public hearing on September 23 at
4pm to solicit comment from the community.
On August 19 the planning commission ini-
tially discussed the proposal. Of the ! ve com-
mission members present none were as strident
in their opposition to the changes as William
Kafes. Mr. Kafes said “we should talk about
a decrease too,” noting that he would consider
it reasonable to limit the number of unrelated
individuals allowed to live in a house to two.

“Anything goes under the three person rule,”
Mr. Kafes said, “you can live in a garage.” Oth-
er members of the commission were more
reserved in their initial statements. Jim Joseph
told other members that he was concerned that
a public hearing on the proposal would dredge
up old wounds between students and non-
student residents. “We [could] have someone
stand up like four years ago and say ‘students
are a cancer’” Mr. Joseph said.

Chairman of the planning commission
Douglas Pons recommended that the city take
into consideration the number of houses that
could be affected. Member Elaine McBeth
suggested that following a public hearing on

‘Three’ person law
may become ‘four’
Michael Young
Assistant Features Editor

One planning commission member wants it to be ‘two’

HOUSING LAW MAY CHANGE
continued on page four

 The Virginia InformerPage 2
August 26, 2009

The 2008-2009 academic year was
an eventful one for the Student As-
sembly. The year started with a bang
when popular former Student Assem-
bly President Zach Pilchen, then serv-
ing as Vice President, resigned from
the SA. The SA went on to pass many
pieces of legislation and held a very
engaging spring time election.

Among the legislation passed last
year was a 2 dollar decrease in the stu-
dent activities fee (which had typically
been experiencing annual increases),
and SA funding for a second golf cart
for service fraternity Alpha Phi Ome-
ga (APO).

Legislation also paid for a recycling
initiative, and $20,000 was spent on
AED’s to be located around campus.
Perhaps the biggest news concerning
the SA was Sara Rojas (’09) and Ryan
Ruzic (JD ’11) upset victory against
Horacio Carreño (’09) and Michael
Douglass (’11) in the spring election.

The Rojas-Ruzic victory was quite
a surprise- the ticket was rescued an
hour before the March 18th deadline,
when Rojas’s original vice presidential
candidate withdrew, the spot later be-
ing ! lled with Mr. Ruzic. Mr. Carreño
and Mr. Douglass appeared to be the
stronger candidates but were appar-
ently defeated by what Election Com-
mission Chair Matt Beato (’09) noted
as increased voter participation by grad
school students.

The SA also lead
student protest
against General As-
sembly consider-
ation of increasing
the in state student
ratio, and the 711
Richmond Road
controversy. In the
latter William &
Mary professor Ruth
Grif! oen kept de-
tailed logs of infor-
mation that would
have removed four
students from the
property who were
living in violation of
the infamous three
person rule. The ev-
idence against them
was based on park-
ing activity at the
house. There were
also accusations that
the said professor
had trespassed, and
the SA considered bringing legal action
against the said professor, with Matt
Pinsker (’09) proposing legislation to
hire a private investigator to collect evi-
dence against Ms. Girf! oen.

The SA also weathered a lot of
criticism. Retired President of Stu-
dent Affairs Sam Sadler, described it
as an “elite club.” Many Senators are
involved in Greek life and are out-of-
state students. Re-election is almost
a guarantee; challengers face a steep

uphill battle. They have also been
criticized for squandering money on
events with almost no student turn out
(like a Student-Police tailgate at 10am
on a Saturday) or the $9000 spent on
agenda books- and such spending is
often approved without any signi! cant
deliberation.

The SA also experienced a big em-
barrassment when it sent a letter to
the Board of Visitors complaining
about the undemocratic process that

lead to the selection of Taylor Reveley
as president of the College. Mr. Rev-
eley served as interim president after
Gene Nichol’s abrupt resignation, but
he was also a contender in the initial
national search that chose Nichol.
When the Rector, Michael Powell re-
ceived the letter he said it “looked like
a hoax-” it was not signed by any of
the SA senators, did not have a letter
head, and was sent some time after Mr.
Reveley’s approval.

Informer alumnus’ investigation
featured on FOX News

Former Editor-in-Chief of this newspaper Joe Lup-
pino-Esposito (’08) discovered that NBC was selling
t-shirts featuring the image of President Obama with
the slogan “Yes we did” prominently. Mr. Luppino-
Esposito posted the information on his blog with the
claim that the merchandise was evidence of a political
bias in NBC News and its subsidiary MSNBC, which is
popularly considered more favorable to liberal causes.
After other conservative blogs reported the existence
of the merchandise, FOX News, which is considered
more favorable to conservative causes, reported the
story, with a brief mention on The O’Reilly Factor.

Teach For America recognizes
W&M as a top contributor

Teach For America announced the schools that
placed the most graduates in the 2009 Teaching Job
Corps program, with the College placing seventh
among medium-size (3000-9999 students) schools. Of
the Class of 2009, 36 graduates took places with Teach
For America. In all, the program took on 4100 new
teachers this year from 550 colleges. William and Mary
also placed ! fth among medium-sized schools in pro-
ducing Peace Corps volunteers, with 46 undergraduate
alumni currently serving.

O’Connor receives Medal
of Freedom

College Chancellor and retired Supreme Court Jus-
tice Sandra Day O’Connor was presented with the

Presidential Medal of Freedom by President Obama
on August 12. The Medal is the United States’ high-
est civilian honor. O’Connor, the ! rst woman to serve
as an Associate Justice of the Supreme Court, was ap-
pointed in 1981 and served until 2006. In retirement,
she has served as a member of the Iraq Study Group
and on the Board of Trustees of the National Consti-
tution Center as well as College Chancellor.

W&M Website Team Honored

The College’s redesigned website was recognized
at the 2009 Web Communications Conference.
EduStyle, a web design gallery specializing in higher
education, gave the awards. The College’s site and
team were nominated for Best Redesign, Best Over-
all Website, and Best Use of Photography, taking
home the judges’ honors in the Redesign category
and the People’s Choice award in that and the Best
Use of Photography category.

The Virginia

 Informer
Established 2005

Founders
Joe Luppino-Esposito & Amanda J. Yasenchak

April 22, 2009
Volume 4 Issue 12

The Virginia Informer
CSU 7056, P.O. Box 8793
Williamsburg, VA 23186
editor@vainformer.com
www.VAInformer.com

The Virginia Informer is produced by students at the College of William and Mary. The
opinions expressed in articles, photos, cartoons, or ads are those of the writer(s) or sponsor(s).
This paper is produced for the bene! t of students at the College and is available at no cost
for members of the greater Williamsburg community. However, copies should be taken only
if they are meant to be read and enjoyed. In the event an individual or group prevents these
copies from being enjoyed by others, the cost to that individual or group will be $15 per copy.
Letters to the editor are welcome and can be submitted via e-mail or mail.

Editorial Board
Steven Nelson, Editor in Chief
Sarah Nadler, Managing Editor
Bert Mueller, Executive Editor

Will Clements, Editor in Chief, Online Edition
Kirk Vernegaard, News Editor
Brittany Lane, Features Editor

Jordan Bloom, Arts & Culture Editor
Alexander Powell, Opinion Editor

Assistant Editors
Eric Ames • Ian Kirkpatrick
Hart Moore • Michael Young

Editors at Large
Andrew Blasi • Julia Riesenber • Michael Watson

Mission Statement
The Virginia Informer is an independent, non-partisan, student run publica-
tion devoted to reporting the news to the William and Mary community.
We exist to provide an alternative to school sponsored news sources. We
do not, and never will, receive any ! nancial support from the College of
William and Mary. We will not shy away from controversy or be afraid
to challenge the norm. We strive to inform and engage our readers via
responsible journalism and in-depth reporting, while fostering and giving
voice to opinions that are often shut out by the campus establishment.

Photography/Graphics Staff
Alec McKinley, Photography Editor

Brianna May • Shep Walker

Copy Staff
Meredith Wachs, Copy Chief
Seema Mahanian • Steve Roney

Thomas Dickens • Stefanie Muldrow

Layout Staff
Sam McVane, Layout Editor

Ariel Ittah, Assistant Layout Editor
Kris Vogel

Business Staff
Gunnar Gregory, Business Editor

Brandon Bleakley, Assistant Business Editor

Mathias Jamora

Outreach Staff
Morgan Linski, Director

Staff Writers
Bryan Alphin • Jeff Dailey • Jack Evans

Alex Guiliano • Braum Katz • Boris Kiselov • Megan Locke • Patrick
Macaluso • Phillip Mariscal • Jennifer Souers • Laura Visochek

News

Brie !y...!!
Compiled by Michael Watson, Editor at Large

Ian Kirkpatrick
Assistant News Editor - Student Assembly

Reckless spending, controversy addressed by the Student Assembly
A re-cap of last year’s Student Assembly news

Duties debated: Senators were more likely to be found arguing about minor variations in wording, rather
than big-ticket expenses last year.

Brianna May

April 26, 2009 Page 3 The Virginia Informer

What began with a slow initial level of support
culminated in a booming success. The Class of
2009 concluded the year with 76% class participa-
tion in their yearlong campaign, breaking the for-
mer record, set in 2001, by 3%. Seniors dedicated
over $156,000 in gifts and pledges for the College
this past academic year.

Beginning in the fall, each senior class works
with the College’s Development Office to encour-
age seniors to participate in this program, which
deepens the tradition of giving back to the Col-
lege. A committee of seniors, led by the Senior
Class officers, runs the program, brainstorming
and organizing events and fundraisers, such as
the popular Wine & Cheese event. Publicity for
the program remains the foremost goal all year.
Seniors have the choice to make a monetary do-
nation or future pledge to any program or depart-
ment of their choice.

Donations support a variety of programs, such
as scholarship funds for students, sports teams,
campus organizations, faculty research funds,
and campus facilities. The vital support from
these eventual alums helps attract and support
top-notch students and accomplished faculty.
Furthermore, the commitment to the program
propels the maintenance and construction of the
College’s facilities, such as Swem Library, the In-
tegrated Science Center, and the newly completed
Mason School of Business’s Alan B. Miller Hall.

In the beginning of last year, some expressed
concern that support was too low. The Informer re-
ported that participation by early spring was well
below expectations. However, Kevin Dua, former
Class of 2009 president, maintains that “every Se-
nior Class Gift experiences a common trend of
an early good start, sluggish middle and then a fi-
nal push.” While the economy prompted many to

fear an unsuccessful
campaign, students
seized the vision
of giving back and
erased any worries
by year’s end.

“We wanted to en-
courage our seniors
and ultimately make
a strong statement
to the College that
the Class of 2009
was thankful for the
education received
and would continue
in some way to give
back,” said Mr. Dua.
Grateful students,
a dedicated com-
mittee, and a little
luck were the key
ingredients to a suc-
cessful Senior Class
Gift.

At the end of last
year, the Class of
2009 received an
engraved cipher representing the percentage of
those who donated or pledged support on a stone
on the Senior Walk. This path is located outside
of Tucker Hall.

Mr. Dua stated that he and the Senior Class Gift
committee sought to achieve 80% participation
with $100,000 in future pledges. While class in-
volvement fell just short of that goal, the broken
record still attests to the drive of students at the
College of William and Mary. Senior Class Presi-
dent Alyssa Wallace (‘10) believes that “the mo-
mentum that
last year cre-
ated, especially

at the end, is going to carry over,” and propel the
efforts of the upcoming year. “We certainly have
big shoes to fill,” said Wallace.

The underlying mission of the Senior Class
Gift rests on the notion that graduates hope that
younger students and future members of the
Tribe will experience the same benefits they re-
ceived during their journey at the College. In the
end, the goal relies on the seniors to fulfill their
pledges and continue to support what they loved
about their unique experiences at the College.

news

As is customary, William and
Mary Police conducted a sum-
mer roundup of all unregistered
bikes on campus. If your bike
was not specifically registered
for the 2008 – 2009 school year,
it is likely in the custody of
Campus Police.

To retrieve a confiscated bike,
the owner must provide proof
of ownership to the William and
Mary Police. This amounts to
either a printed receipt for your
bike, or a receipt for the lock
or helmet which may have been
found with your bike. Unfortu-
nately, many owners may have
thrown their receipts out years
ago. However, Campus Police

do hold a confiscated bike
auction every fall for those
bikes which remain un-

claimed. These bikes typically
go for a relatively inexpensive
rate, some selling in the ballpark
of $5, which allows for relative-
ly inexpensive owner retrieval.
Moreover, this is an excellent
opportunity to buy a bike for the
semester.

Proceeds from the bike auc-
tion are typically donated to a
number of children’s charity
groups, so students can rest as-
sured that their money is going
to a worthwhile cause. This
year’s bike auction will be held
on Saturday, September 26, and
those interested are encouraged
to call the Campus Police Dis-
patch Office at (757)-221-4596.

Brittany Lane
Features Editor

Record-breaking Senior class gift leaves high expectations for 2010

Hart Moore
Assistant News Editor

Campus police to re-sell
con! scated student bikes

The Presidential treatment: Members of the Senior Class Gift committee pose with
President Reveley.

Courtesy of ChristianAmonson.com

New milestone: The class of 2009 broke previous record giving despite deep recession. 76%
participated, donating over $156,000. The participation percentage broke the former record by 3%.

Courtesy of Kevin Dua

Finders keepers: WMPD con! scated student bicycles remaining on campus
following Spring semester.

File Photo

 The Virginia InformerPage 4
August 26, 2009

the proposal there should be more
work sessions to further evaluate pos-
sible changes to the law. Following
the discussion the commission sched-
uled a public hearing for September
23, though Mr. Kafes made clear his
opposition to advertising the hearing
as addressing a proposal, adamantly
stating that the possible changes were
“not a proposal.”

The current law states that no
more than three unrelated individu-
als may live in any residence. This is
cost prohibitive to students who are
bumped when the College does not
have enough rooms available. Many
students are unable to afford hous-
ing close to campus with only three
roommates, so they illegally add a
fourth or ! fth. This was the case
when the students living at 711 Rich-
mond Road last year, who were ! ned
and some of whom were forced to
! nd new residences mid-year. The
issue was exacerbated by the fact that
Professor Ruth Grif! oen allegedly in-
formed police and gathered evidence,
including photographs that she had
taken of the property.

In addition to last year’s 711 Rich-
mond Road controversy, Professor
and Vice Mayor Clyde Haulman
made comments
that many stu-
dents found to be
in poor taste, call-
ing the Steer Clear
program a “drunk
bus.” Mr. Haulman
has also comment-
ed that a neighbor-
hood populated by
students would lead
to declining prop-
erty values.

The three-person
rule was also high-
lighted by the 2008
candidacy of Matt
Beato for Williams-
burg City Council.
Students opposing
the three-person
rule rallied around
his campaign. Mr.
Beato lost by only
154 votes, a dispar-
ity revealing that
the issue was just as

contentious as it was important.
During the past academic year there

was a City-appointed focus group
comprised of students, landlords,
college administrators, and local resi-
dents. Parties are unable to budge on
issues concerning disclosure of stu-
dent residences and other threats to
student privacy, though some mem-
bers of the community, such as for-
mer City Council candidate Terrance
Whele, took the moderate position
of letting the number of residents be
dependent on the number of rooms
in the house.

Michael Douglass, president of the
campus group Students for a Better
Williamsburg (SBW), believes that
the proposed changes are only a cos-
metic change and do almost nothing
to improve the rights of students. Mr.
Douglass says that the de! nition of a
bedroom in the bill is not clear, and
that these permits allow for undue
government interference.

Mayor Jeanne Zeidler said in an in-
terview with The Informer last Fall that
she was open to solutions that make
the three-person rule “more " exible.”
She also stated that any changes im-
plemented should be done so incre-
mentally.

and The University of Virginia ranked 21st and 24th
respectively. Some college presidents who have
public ally derided the rankings claim to be pun-
ished in the rankings. Juniata College President,
Thomas Kepple, even opined that to boost an in-
stitution’s rating, college presidents must “summer
in the Hamptons.” This is where US News Pub-
lisher Mort Zuckerman allegedly vacations.

The rankings have clearly established that in
order for William and Mary to eclipse its ranking
in the low thirties, further steps must be taken by
the College to improve its ! nancial fortitude. The
Virginia Informer has explored the potential bene! ts
of privatizing William and Mary, as has President
Reveley.

The College nonetheless earned laudable marks
for quality of undergraduate teaching. William and
Mary ranked sixth amidst a swath of ivies and
others who “were singled out most often when
experts were asked to identify schools where fac-
ulty has an unusual commitment to undergraduate
teaching.”

The Princeton Review for 2009 similarly ranked
William and Mary among the best institutions of
higher education in the country. The New York-
based educational ! rm’s annual survey of 122,000
students shows the College ranked seventh for
“Best College Library.” The Tribe also boasts the
eighth best in “Quality of Professors”, and four-
teenth in “Happiest Students” among elite colleg-
es and universities in the United States. The Princeton
Review also designated the College the third best
public university in the country by value.

US News has annually found fault in the Col-
lege’s weak endowment and peer ! nancial stand-
ing, statistics which, if improved, could solidify the
College as a top 25 institution. William and Mary’s
rank in US News also suffered a slide in recent
years, a trend most visible during the tenure of ex-
president Gene Nichol. Although resources are
slim, Forbes’ rankings recognized William and Mary
as a “best value.”

The Princeton Review’s survey-based method of
institutional evaluation allows a textured glance
into our talented and “quirky” student body. The
report encapsulates the nuances of our quaint ex-
istence in historic Colonial Williamsburg. One stu-
dent notes that “dumb people stand out.” Another
concedes that the food is “greasy and not very
good.” One person even argues that “a cappella
groups are more popular on campus than sports
teams.”

The College’s “draconian” measures towards
drinking are highlighted several times in the report.
The Princeton Review has given the College demon-
strably more praise this year than in years past.
The educational company designated the college’s
selectivity ranking as 98, a ranking equivalent to
peer schools Georgetown University, Cornell Uni-
versity, and The University of North Carolina at
Chapel Hill.

Notably, the College’s “green rating” in The
Princeton Review- a metric of an institution’s envi-
ronmental friendliness- increased from 84 to 90.
President Reveley linked this increase to the imple-
mentation of last year’s “Green Fee,” a tuition in-
crease that the student body approved in Spring
2008 to ! nance environmental sustainability.

Get The Virginia Informer delivered to your door!
The Virginia Informer is the NEWEST news publication on campus and The Informer is the
ONLY completely independent student newspaper of the College of William and Mary.

We report what others dare not print!
--

Please, let us send you each of our exciting issues for 2009-2010 for only $50.
 To order a subscription, please ! ll out this form and mail with payment to: The Virginia Informer
 CSU 7056 PO Box 8793

 Williamsburg, VA 23186

 Name: ___________________________________ Address: ___

 City: ______________________ State: ___________ Zip: ______________

 Phone Number: (optional) __________ E-mail Address: (optional) ____________

Please make checks payable to The Virginia Informer. If you have any questions do not hesitate to contact us at editor@VAInformer.com

 continued from page one

COLLEGE UP IN RANKINGS:
The Princeton Review, others give W&M higher
ratings than prior years

search programs, faculty development, and as-
sist in the entire university’s budgetary planning
efforts. Halleran succeeds Geoffrey Feiss, who
served as the College’s provost for six years. Prior
to his appointment at William and Mary, Halleran
had served as dean of the College of Arts and
Sciences at the University of Miami since 2005
and divisional dean of Arts and Humanities at
the University of Washington from 1997 to
2005. Halleran also taught at Connecticut Col-
lege, the College of the Holy Cross, and was a
teaching fellow at Harvard University.

Also in March, the College announced that
Professor Davison Douglas would serve as the

next dean of William and Mary Law School.
Douglas succeeds President Reveley, who served
as dean of the Marshall-Wythe School of Law
for nearly ten years before moving to the presi-
dent’s of! ce last year. Lynda Butler, Chancellor
Professor of Law, served as interim dean of the
law school from February 2008 until July of this
year, when Douglas assumed his responsibilities.
Douglas joined the College’s law faculty in 1990,
serving as director of William and Mary’s Insti-
tute of Bill of Rights Law from 1997 to 2004.
Like President Reveley, Douglas completed his
undergraduate studies at Princeton University.
He also received a law degree, a Ph.D. in history,
and a master’s degree in religion from Yale Uni-
versity.

 continued from page one

ADMINISTRATION CHANGES:
College sees new leaders in charge

 continued from page one

HOUSING LAW MAY CHANGE:
Three person rule may become four person

April 26, 2009 Page 5 The Virginia Informer Features

It’s not often that mixed drinks ! nd
their way into the beer column. How-
ever, when prepared correctly, these

cocktails can give you a sophisticated ad-
dition to your bartending repertoire. Here
are the rankings:

1. Jim Beam and
Ginger Ale

The bitter sweet
taste of bourbon
mixes extremely well
with ginger ale. So
well, in fact, that this
drink lands itself at
the top of the heap.
I recommend keep-
ing the bourbon in
the freezer over-
night, and serving
with a handful of
ice. Jim Beam is a
quality product, but
if you’re looking for
a higher end bour-
bon, Maker’s Mark
will suit your pur-
pose. Warning: The
‘wax’ covering of
Maker’s Mark is actu-
ally plastic. Attempts
at burning this ‘wax’
onto your hand will
result in blisters/
burns. Bear that in
mind before you’ve
had enough to try it.

2. Gin and Tonic
The Gin and Tonic is rarely seen on the

collegiate level, and is usually reserved for
people over forty. However, this drink
is just too good to pass up, and weighs
in at #2. Tonic water is
dirt cheap (about a dollar
per liter), so you won’t run
into any ! nancial trouble
there. Quality Gin does fall
on the pricey side, however.
I’d recommend Pinnacle
Dry Gin, as this is a fairly
economic product that still
maintains the quality of
France’s ! nest. Or, if you’re
feeling “patriotic”, a W&M
alumnus started Bulldog Gin. Serve with
ice, as well as a fresh-cut slice of lime.

3. Malibu and Coke
This drink is often ridiculed for its low

alcohol proof and lack of masculinity.
Despite these drawbacks, its smooth taste
boosts it to our number three ranking.
The sweet aftertaste of the Puerto Ri-
can Rum goes extremely well with either
coke our diet coke, and again, it should be
served with ice. As the title hints, Malibu
Rum should be used in place of Captain
Morgan’s Puerto Rican Rum, as the latter
is grossly overpriced for its quality.

4. Sprite and Vodka
Vodka is the most widely consumed li-

quor in the United States, and this mixes
averagely well with Sprite. Unlike all the
rest, this should NOT be served with ice.

Many students ! nd themselves
sorely tempted by Aristocrat
Vodka for its low price of $13
per handle. However, the qual-
ity of Vodka varies with price
more than any other drink, and
stooping to Aristocrat will only
result in a lifelong aversion to
Vodka in general. Smirnoff
usually dominates the market
on the pricey end, but our mon-
ey is well worth the quality of

the drink.

5. Anything and Milk
Besides a White Russian (coffee liqueur

and milk), milk does not mix with any
alcohol. It is completely insoluble with
all liquor, and frankly, it disgusts me that
anyone would ever try to mix anything
besides Nesquick or piping hot chocolate
with one’s milk. Milk and alcohol ranks
last on our power chart, a drink reserved
for only the most desperate.

Editors Note: The Virginia Informer en-
courages its readers to please drink responsibly,
and in accordance with local, state and federal law.

William and Mary’s mock trial team
has been slowly building excellence
and expertise in the past few years. As
a member of the American Mock Trial
Association (AMTA), the team com-
petes in a number of competitions
each year. “Mock trial is the best way
to decide if you actually want to go
into law,” says Daisy Weill (’10), presi-
dent of William and Mary’s mock trial
team.

In the fall, the team attends various
invitational tournaments, such as those
held by the University of Pennsylvania.
Regionals are in the spring. The Wil-
liam and Mary team also usually goes
to UVA’s tournament, which is held at
the federal courthouse in DC. Accord-
ing to Ms. Weill, UVA’s tournament is
incredibly exciting because the teams
compete in the same rooms where his-
tory is made.

According to the organization’s
website, “AMTA serves as the govern-
ing body for intercollegiate mock trial
competition. Through engaging in trial
simulations in competition with teams
from other institutions, students de-
velop critical thinking and public
speaking skills, as well as a knowledge
of legal practices and procedures.”

Mock trial is more than just a simu-
lation of what goes on in a courtroom.
Stephanie Collins (’12) says that “It
is such a good way to develop quick
thinking and better speaking skills…
It requires you to react and adapt to
situations you might not have expect-
ed, such as responding to an objection
from the other team or dealing with
an uncooperative witness on cross ex-
amination.” Ms. Weill is quick to point
out that with the interaction with real

legal scholars, lawyers, judges, and law
students, mock trial “gives you instant
connections with people everywhere”
in the legal world.

The evidence of the mock trial
team’s improvement over the last
few years is clear. “One of the good
things about mock trial at William
and Mary is the team effort during
preparation - everyone is willing to
help each other out with witness ex-
aminations, developing case theories,

and avoiding objectionable material,”
says Ms. Collins.

But one area of weakness remains
for the team, admits Ms. Weill. “A lot
of mock trial really is acting…You
actually develop an entire character.”
The team is hoping to recruit more
theater students and those interested
in acting. Each role, especially those
of the witnesses, calls for a dedica-
tion to the character’s description
provided in the AMTA case descrip-

tion.
Ms. Collins said, “Overall, mock tri-

al has been a great college experience.”
The team will be having its first meet-
ing on September 3rd at 8pm, though
the location of this meeting has not
yet been decided. In the meantime,
all questions can be directed to Daisy
Weill, at daweil@wm.edu. Questions
relating to the AMTA or mock trial
in general can be answered at www.
collegemocktrial.org.

Laura Visochek
Staff Editor

Mock Trial looking for legal, acting talent

On the rocks: Gin and tonic is a classy and inexpensive
drink for college students, not just senior citizens.

Courtesy Photo

Laying down the law: William and Mary’s Mock Trial team has been steadily accumulating experience and talent. Pictured are members
of the team at a championship in South Carolina last year.

Courtesy of Daisy Weill

Bourbon Mixed Drinks Top Power Rankings

Hart Moore
Asst. News Editor

Blame it on the alcohol:

 The Virginia InformerPage 6
August 26, 2009 FEATURES

With a large portion of the United States
! nding itself short on funds, many stu-
dents turn to the William and Mary Phona-
thon to replenish their pockets with Wawa
money. As one of the largest on-campus
student employers, Phonathon commis-
sions our undergraduate and graduate stu-
dents to contact alumni and friends of the
College.

It is a common student belief that the
Phonathon is used simply to round up do-
nations from alumni. However, the mis-
sion of Phonathon is quite different. While
donations may or may not be considered
during the conversation, many other steps
of Phonathon protocol are taken before
money becomes an issue.

According to Eric Scruggs, Assistant
Director of the Phonathon, “One of our
main missions in calling is to update bio-
graphical information and to ensure that
we have the most up-to-date contact infor-
mation for our alumni.”

When making calls, students ! rst an-
nounce that they are calling on behalf of
the College and then update addresses and
other contact information. The next goal
is to establish a link with the alumnus,
such as ! nding common ground through
a major or extracurricular activity. Once
fostering relationships with the alumni,
the student may inform them about news
or events concerning the College. At this
point, students will ask for a donation
amount based on past contributions.

One may be curious as to how the Phona-
thon obtains the phone numbers of so many
alumni. It is actually more of an investiga-
tory process than some may assume. The
majority of the information comes from the
Alumni Association, who did not respond
to inquiries made by The Informer concerning
their methods for alumni contact. However,
a portion of alumni contact information be-
comes lost through moves and relocation.
When this occurs, the Phonathon will use the
National Change of Address Service, which
can be found using a number of databases
such as the United States Postal Service.

Often, alumni do not contact the Na-
tional Change of Address Service. In such
cases, the alumni become lost and com-
pletely out of contact from the College.
Occasionally, due to these situations, a re-
search service may be used to help put lost
alumni back in contact with William and
Mary.

Students who prove their worth in gath-
ering donations at Phonathon can move
up the ranks. Students who are experi-
enced callers in Phonathon have the privi-
lege of applying to call Fourth Century
Club members, those who annually pledge
a minimum of $2,000 to the Fund for Wil-
liam and Mary. Since their donations are so
important to the school, Fourth Century
Club members are called only by experi-
enced students.

Last semester, Phonathon made over
140,000 phone calls. On completed calls,
the average donation to the Fund was $95.
Roughly 17 percent of the College’s fund-
raising came from Phonathon, contribut-
ing $848,000 of the $5.1 million that the
College garnered from fundraising activi-
ties.

In a November 2008 interview
with the Informer, Mayor Zeidler
promised improvements in the Wil-
liamsburg Area Transportation sys-
tem. Improvements were unveiled
in an August 19 press release en-
titled the “Williamsburg Trolley is
Here.”

Because Williamsburg transit
wasn’t crazy enough, students will
now have classic looking trolleys
to shuttle them around town. The
trolleys will be “colorful red and
green with yellow pin-stripe detail-
ing and a brass bell on the outside,
with brass railings and wrought iron
supported wooden seating on the

inside.” The student friendly shut-
tle starts August 20 and will run
two thirty-minute routes between
New Town, Williamsburg Shopping
Center, High Street and Merchants
square. The trolley will be free of
charge for students with W&M
id and cost $.50 for non students.
The fare will be half off for senior
citizens and free for everyone until
September 20, 2009.

According to the press release,
the Trolley will run seven days a
week “with an emphasis on evening
service.” Monday to Thursday the
trolley will run 3:00 p.m. - 10:00
p.m, Friday and Saturday 3:00 p.m.
- 11:00 p.m. and Sunday 12:00 p.m.
- 8:00 p.m. The trolleys are handi-
cap accessible, air conditioned and

feature bike racks.
Trolley 1 will start from Lega-

cy Hall in New Town and travel
through High Street, to Williams-
burg Shopping Center on Richmond
Road then to the Prince George
Street stop at Merchants Square.
Trolley 2 will leave from the Prince
George Street stop at Merchants
Square, stop at Williamsburg Shop-
ping Center on Richmond Road and
travel through High Street to the
Legacy Hall stop in New Town.

You can learn more about the
Williamsburg Trolley on line at
www.williamsburgtransport.com, or
by calling WATA Headquarters at
757-220-5493 Ext 200, from 8:00
a.m. to 5:00 p.m. Monday through
Friday.

Jeff Dailey
Staff Writer

It’s still summer, yes? Yes. So here I am starting out your year with a
“summer drink.” Some of you resident Brosefs might decry this. “It’s a
chick’s drink,” you may say. Well to you I say nay' I say it’s delicious, re-
freshing, and will de! nitely keep you calm enough to make it through
classes. That and it has real fruit juice in it. Mama would be so proud.

Ingredients
Simply syrup
Grapefruit juice
Cranberry juice
Champagne

Directions
Mix one measure simple syrup, one measure grapefruit juice, and

three measures cranberry juice in champagne " ute (or Coke bottle).
Fill to top with four parts champagne, and you’ll be golden.

Welcome back Tribesmen and Tribeswomen, and welcome frosh-
mores. You’re going to have a lot of fun here. I guarantee it.

Editors Note: The Virginia Informer encourages its readers to please drink
responsibly, and in accordance with local, state and federal law.

Drink of the Week

Ocean Breeze

Jeff Dailey

Colonial charm: Students and town residents now have the option of riding historic-appearing trollies, rather than buses.
Courtesy of yorkcounty.gov

Sarah Nadler
Managing Editor

Brandon Bleakley
Assistant Business Editor

Phoneathon
tracks down
alumni, re-
connects them
to College

Trollies added to Williamsburg transportation service

Thomas the Tank Engine? Not quite:

April 26, 2009 Page 7 The Virginia Informer Arts & Culture

Not as beguiling as
Summerteeth or pro-
vocative as Yankee Ho-
tel Foxtrot, Tweedy and
the gang released the
almost-eponymous al-
bum just in time for fes-
tival season. By almost
any measure, it’s an ex-
cellent album, with all
the rises and falls and a
beautiful palette of tex-
tures. Tweedy’s song-
writing is ! ne, but there
is little vitality or muscle
to the arrangements.
The feel is of seasoned
musicians strolling
through familiar ter-
ritory and deepening
their catalog, but not
breaking sonic ground.

I couldn’t resist. The super-
group consisting of Sammy
Hagar, Michael Anthony, Joe
Satriani and Chad Smith with
a single called “Oh Yeah”
has been destined to run a-
fowl from the beginning.
They don’t surprise; their
! rst album is a horrorshow
pastiche of every imaginable
arena rock contrivance. The
problem with aging rockers
is that lines that used to be
sexy , like “I just want to be
your hootchie-cootchie man”
(from “Oh Yeah”), and songs
titled “Soap on a Rope” are
now slimy and asinine (Hagar
will be 62 in October). By the ! rst track,
they have proved they are morally as
well as artistically destitute, spinning a

comically overwrought tale of a “wet-
back” crossing the border (yeah, they
really said that).

 The first chorus of the leadoff
track “Make Light” ends by
saying “tonight I’ll
make light of my
treacherous life.”
They do. A buf-
fet of synths and
shamelessly cloy-
ing riffs remind
me of the days
when MTV
at least knew
it sucked,
and a cho-
rus of chil-
dren gets
us “higher
and high-
er and
higher.” Make
no mistake, it’s a light-

hearted album, but undeniable song-
writing chops keep it from nestling
into parody. In a perfect flash of

self-awareness, singer Michael
Angelakos justifies all

the pomp
and put-on
“epic”-ness,
warning that
“quiet minds
don’t know
their worth.”

I couldn’t have
said it bet-
ter. Manners is
a hearty meal
masquerading as

tooth-rotting can-
dy, making it the
best of both worlds.

The album title and the single “Liz-
stomania” suggests some obscure clas-
sicist paradox of taste and hedonism.
However, contradiction is Phoenix’ s
M.O. ; the album begins with
the line “So senti-
mental,

not sentimental no'” Coldplay and
Strokes comparisons come easily be-
tween the glossy sheen of the album

and occasionally obtuse lyrics.
The best tracks stick to their
signature tripping indie-rock
bounce (“1901”, “Lasso”);
it’s all too slick for any grand
swells or massive stormy
bridges to be convinc-
ing (“Countdown”), and
Thomas Mars’ s voice
is too often a hopeless
dither. It’s better than
background music,
but I’m not sure the
members of Phoenix
are the saviors of
the new-new-wave
that many critics
seem to think.

“Bitte” is German for “please,”
and an orca is a car- nivorous
whale. Now you know
what you’re getting
into. Dave Long-
streth and company
shed their shame-
less hipster-ism in
favor of more tra-
ditional forms for
this June release,
and boy, does it
work. They dis-
tinguish them-
selves with
the same in-
teractive and
visual song-
writing, its

restraint and small scale contrasting
nicely with the left-field instrumen-
tation. Flailing metallic guitars and

paired vocals abound. Bitte
Orca may be a pop

a l b u m ,
but the
P r o -
j ec to rs
take to it

with such
willful ex-
u b e r a n c e
and unique
flair that

they acquire
that label
on their own
terms.

M.O. ; the album begins with
the line “So senti-
mental,

The best tra
signature tr
bounce (“1
it’s all too s
swells or
bridges
ing (“Co
Thomas
is too o
dither
backgr
but
memb
are
th
th
se

you know
getting

 Long-
ompany
hame-
sm in

tra-
 for
ase,

it
is-

m-

tation. Flailing metallic guitar
paired vocals abound

Orca may be
a l

j e
ta

with
will
u b e r
and
flair

they a
that l
on their
terms.

ght I’ll
 of my

life.”
 buf-
s and
cloy-

mind
days
TV
w

d,

ake
it’s a light-

into parody. In a perfe
self-awareness, sing

Angelakos
th

“e
wa
“q
do
thei

I co
said i
ter. M
a he
masque

tooth-ro
dy, maki
best of bo

Summer Music Recap:

5 Albums You Should Have Already Heard
Dirty Projectors

Bitte Orca

Phoenix

Wolfgang Amadeus

Wilco

 Wilco (The Album)

Passion Pit

Manners

Chickenfoot

Chickenfoot

I’ve always thought of “summer music” as an insipid thing, and for the
most part, it is. Back in April, Rascal Flatts dropped the clunker “Sum-
mer Nights,” which cautioned us to “let that Igloo cooler mark your
piece of paradise.” Sage advice. I propose these five new albums as a
cure for bloodless Corona-swilling summer anthems, selected because
they are not only fun, but strident and occasionally even thoughtful.

Jordan Bloom
Arts and Culture Editor

 The Virginia InformerPage 8
August 26, 2009

Oh, how elusive those lazy
days of summer seem. The warm
weather, days free from the de-
mands of classes, the Fourth
of July picnics, and the summer
blockbuster movies. Just the word
“summer” conjures up images and
memories for us that always seem
so happy and carefree. And then
fall comes. With the start of the
fall term, the demands of classes
resume, and the weather turns
cold again. Now don’t get me
wrong, I love fall too, but there’s
something about the dog days of
summer that I just wish would
never end. However, just because
the leaves are about to change
colors doesn’t mean we have to
let the Finer Side of summer slip
away till next year. Here are some
tips:

Take time to relax throughout
the year.

Summer lets us relax and re-
member what life is like outside
the classroom. Set aside time dur-
ing the year to sleep in, take a lazy
afternoon to do nothing but un-

wind, sit under a tree and
read. Summer is a three-
month-long mental break;
take little mental breaks
during the year to let
yourself recharge. Sum-
mer doesn’t have to be the
only time you relax.

Do stuff outdoors.
Most summer activities

take place outdoors – swimming,
hiking, running, etc. Just because it’s
fall doesn’t mean you have to lock
yourself in the gym' Go for a run
through DoG Street, provided it isn’t
snowing yet.

Try new activities.
Summer allows us to try new things

and be adventurous. Keep that spir-
it in mind all through fall' Go rock
climbing at the Rec Center or go
down to Lake Matoaka for kayaking
and a picnic.

Beach Reads aren’t just
for the Beach.

You know that whole genre of
fiction (and some nonfiction) that
comes out en masse during the sum-

mer, categorized “beach
reads”? Well, don’t trade
in all your beach reads for
textbooks this year' Give
your brain a break from
Locke’s Second Trea-
tise on Government with
something more light-
hearted. Swem keeps a
popular fiction section at
the front of the library for

just such a purpose. And if you’re
looking for something new, enter-
taining, and mentally stimulating, I
recommend The Secret Life of Lobsters
by Trevor Corson (Harper Perennial,
$14). You’ll laugh, you’ll learn, and
you’ll appreciate that tasty crusta-
cean on your plate so much more'

A few things I especially love to
help me keep summer still around:
sunless tanner is a wonderful inven-
tion. All of the color, none of the
carcinogens. My personal favorite
is Olay’s Touch of Sun ($9, CVS
Pharmacy). Since we’re not allowed
candles in our rooms, Bath and Body
Works Concentrated Room Spray
in Coconut Lime Verbena ($5) will
make you feel like it’s summer all the
time, no matter what the tempera-

ture is outside.
And my favorite find of the

summer: Union Street Soap-
works. I discovered these guys at
a farmer’s market in Washington,
DC this summer, and have been
in love with their soap ever since'
Made from all natural ingredients
(none of the chemicals typically
found in commercial soaps), this
company’s soaps last forever, cre-
ate a great lather, and have some
of the best and most realistic
fragrances for soaps' Based out
of Michigan, all of the products
can be easily found online at their
website www.unionstreetsoap.
com. My summertime favorites
are Seaside and Toasted Coconut
(which, by the way, smells just
like toasted coconut'') They also
sell soap samplers that make great
gifts for any time of year'

Summertime doesn’t have to
fade like the setting sun; with a
little effort, it can last all year'

Questions or comments for Jennifer?
Email her at editor@vainformer.com"

Without doubt or equivocation,
this was one of the dreariest sum-
mers in years, and that distinction
has nothing to do with weather.
These were three months where
Michael Bay grossed 390.4 million
dollars in a week, and Stephenie
Meyer clocked in at #26 on the
Forbes list of the most powerful
celebrities. Oh, and Michael Jack-
son died.

Thankfully, on August 4th re-
clusive novelist Thomas Pynchon
bestowed upon us his latest work,
Inherent Vice, a hard-boiled mys-
tery noir centered on a constantly
stoned P.I. named Doc Sportello.

You won’t find anything close
to Sam Spade or Philip Marlowe
here; Doc is a short fellow with
a ‘fro, and he takes his notes on
anything from napkins to his
own hand.

The novel takes place at the
end of the 1960s; Vietnam rages
and Sharon Tate’s entrails have
augured the death of free love
and cheap weed. This is the dete-
riorating world in which Sportel-
lo investigates various misdeeds.
This particular case (or several
entwined cases) concerns the dis-
appearance of his ex-girlfriend
and her new boyfriend, a ruthless
real estate tycoon named Mickey
Wolfmann. His sleuthing office
is called L.S.D. (location, surveil-

lance, detection) Investi-
gations; such little jokes
abound.

Needless to say, drugs
figure heavily in the sto-
ry, and that’s part of the
fun; his detective’s in-
sight gives way to high
paranoia and free asso-
ciation. For instance,
when talking about the
possible ethnic roots of
the mercurial Mickey
Wolfmann, he doesn’t
know if there are Swed-
ish Jews, but he “knows
there’s Swedish Fish.”
He later complains that a
particular blend of ganje
made him start “over-
thinking myself into a
brainfreeze” after a hy-
peractive litany of un-
likely connections. The
other characters in the
book are similarly color-
ful, with names like Sau-

cho Smilax, Ensenada Slim and
Doc’s rival Bigfoot Bjornsen.

Inherent Vice is far more reader-
friendly than any of his other work
(2006’s Against The Day had around
100 characters and weighed more
than an organic chemistry text-
book), but it still contains all of
what we expect from Pynchon:
anagrams, obscure cultural refer-
ences, and a wicked sense of hu-
mor. Its lightness, though, some-
times comes at the expense of
narrative tension; characters call
and subplots are exposed random-
ly, sapping the suspense of a typi-
cal noir drama. You could chock
that up to the whole “psychedelic
romp” side of the story and that
the case just provides an excuse
for loosely-related events to hap-
pen, a thin line on which a plot can
be hung, a typical criticism of the
genre.

Pynchon has restricted him-
self to an established style, and
he performed brilliantly without
sacrificing any of his unique pa-
nache. Not a dilution at all, he has
focused his swirling worlds of ob-
scure reference within a succinct
narrative framework. Holding up
as a mystery and a trip, Inherent
Vice succeeds.

arts & culture

The Finer Side:

Jennifer Souers
The Finer Side

Author: Thomas Pynchon
Pages: 384
Publisher: Penguin Press
ISBN: 1594202249
List Price: $27.95

INHERENT VICE

Book Review:

Jordan Bloom
Arts and Culture Editor

Keeping it summer all year long

Pynchon gives us a Sherlock Stoned Like what
you see?

JOIN
US.

Want to increase
traf! c to your
blog? Contact
us and we can
promote your
blog on The
Informer ’s

website.

Contact us
at editor@
vainformer.

com

April 26, 2009 Page 9 The Virginia Informer arts & culture

Movies and Plays

Live Performances

August Schedule

Summer Hours (Not rated)
Sun., Aug. 23–Sun., Aug. 30

Shows at 4:10, 6, and 7:45 p.m.
1, 3, 5 screening room

77 mins

Summer Hours (Not rated)
Sun., Aug. 23–Sun., Aug. 30

Shows at 4:10, 6, and 7:45 p.m.
26–30 screening room

99 mins

Conversations with a Founding Father: Thomas
Jefferson, Patrick Henry, or George Washington

July 2–Aug. 28 every Tues., Thurs., and Fri.
(except July 7 and 10) at 1:30 p.m.

Colonial Wiliamsburg admision ticket or Good
Neighbor Pas required.

Thurs., August 27

-Founding Father
1:30 p.m.
-Summer Hours
4:10, 6, 7:45 p.m. SR
-18th-Century Play Series: Polly
Honeycombe
7:30 p.m.

Fri., August 28

-Founding Father
1:30 p.m.
-Summer Hours
4:10, 6, 7:45 p.m. SR
-Rocky Mountain High
8 p.m

Sat., August 29

-Summer Hours
4:10, 6, 7:45 p.m. SR
-Second Flyte
7:30 p.m.

Sun., August 30

-The Girlfriend Experience
4, 5:30, 7 p.m.
-Summer Hours
4:10, 6, 7:45 p.m. SR

Mon., August 31

-Crystal Concert
11:30 a.m., 1:30 p.m.
-The Girlfriend
Experience
4, 5:30, 7 p.m. SR
-A Grand Medley
7:30 p.m.

Funny People is yet another film
from Judd Apatow. He’s been on a
roll these days, so why stop? Apa-
tow’s protégé Seth Rogen takes the
lead role as aspiring comedian Ira
Wright, who begins writing jokes
and working as the personal assis-
tant to the ailing legendary George
Simmons, played by Adam Sandler.

I have not come to expect great
things from Sandler. Granted, we all
love to watch and laugh at Billy
Madison, but truly, Sandler has
not left any sort of significant
impact on American film. Al-
though undoubtedly more ma-
ture in this film, he still doesn’t
strike the more highbrow note
that he seems to be attempting.

The film had its funny mo-
ments, and it keeps viewers
entertained for the expected
amount of time for a film like
this. However, the film was
at least an hour too long, and
that extra hour of plot exposi-
tion gives us no greater appre-
ciation for the characters or the
real point of the film. I believe
Apatow was trying to make a
more mature film, and although
he succeeded at this, it does not
even come close to the quality
of either The 40 Year Old Vir-
gin or Knocked Up.

Despite the all-around de-

cent cast, the best in show, by far,
was Leslie Mann, who played Laura,
George Simmons’s former love in-
terest. Although it took some time
to reach a true appreciation for her
character, Mann’s performance was
believable and heartfelt. I would not
be surprised to hear her name buzz-
ing during awards season.

Undoubtedly, the film had re-
deeming qualities, but it certainly
wasn’t as good as most of us had
hoped.

3.5/5 Feathers

More mature, Sandler
still isn’t a master
Patrick Macaluso
Film Critic

January 12, 1933:
 Doors opened to players from the College of William and Mary
performing the play “The Recruiting Of! cer,” the ! rst play staged in the
! rst theater in British North America.
Later 1930’s:
 Radio-Keith-Orpheum ! lm distribution company, owned by John
D. Rockefeller Jr., builds The Williamsburg Theater after delays. Walt
Disney himself frequents the establishment.
Spring 2000:
 Bill and Gretchen Kimball of Belvedere, Ca. commission a year-
long restoration and renovation of the theater, resulting in its
rededication September 28, 2001.

Kimball History at a Glance

Movie Review:

The Virginia
InformerAugust 26, 2009

Page 10
Opinion

Staff Editorial:

A new year is starting and so begins
a perennial William and Mary tradition;
debating the much hated Williamsburg
Three Person rule. For those unfamiliar
with it, the basic idea of the three per-
son rule is that more than three unrelated
people cannot live together in the city of
Williamsburg. We ! nd the recently pro-
posed changes to the rule unsatisfactory.

Some Williamsburg residents claim
that it is to prevent frat houses, and oth-
er party houses, from popping up off
campus like so many locusts, thus ruin-
ing the quaint small town charm with of
Williamsburg with swarms of college
students and all their drinking and puk-
ing and noise and litter. Many students
however see this as a draconian measure
that stems from older citizens’ irrational
and well known hatred of ‘punk kids’
and greatly hinders their ability to live
off campus and enjoy the city as much
as any local. Many students are forced
to live in expensive on-campus housing
or far off campus due primarily to fear-
ful citizens’ desire to keep young people
off their lawns. In short it is the most
devise issue straining town-gown rela-
tions.

Recently, the city council has delegat-
ed to the planning commission discus-
sion of the possibility of allowing four
people to live together off campus. Un-
fortunately this ‘concession’ is hardly a
concession at all. Under the new pro-
posed plan four people would be al-
lowed to live together only in homes
over 2000 square feet with four or more
rooms and two or more full bathrooms.
It does not include apartments, con-
dos or town houses as available living
spaces. These homes also have to have
at least 4 parking spaces, each 8 feet in
length. And just to top it all off this new
allowance does not apply to all zoning
areas in Williamsburg. Only 31% of
Williamsburg homes have 4 bedrooms
or more and not all of these are within
the zoned, rental areas. Thus, the num-
ber of eligible houses would be horren-
dously small.

In addition to these harsh restrictions,
permits costing around 800 dollars must
be obtained from the city by landlords
before they can allow students to move
in, which would greatly reduce the desire
of many landlords to rent to students
as well as increase cost. Furthermore
all residents would have to give the city
their names and phones numbers to city
of! cials and be prohibited from sublet-
ting in the summer. To add the icing on
the cake the plan would force all houses
to have to submit to yearly inspections
by city of! cials and would give the city
the ability to revoke the permit at any
time if neighbors complain about dis-
ruptions “in good faith.” This is an am-
biguously-worded clause to say the least.
In essence the city of Williamsburg is
treating students more like registered
sex offenders or suspected terrorists
than fellow citizens.

These ‘changes’ should be considered
unacceptable by the student body. If
we take this agreement we have signed
away our rights as free people to the city
council of Williamsburg and allowed a
bureaucratic nightmare to lord over our
homes and lives. While concerned citi-
zens must be respected, students can-
not allow themselves to be treated like
second class citizens. There are ways
to please both older residents and stu-
dents, including implementing stronger
noise regulations and allowing students
to live in New Town, away from quaint
quiet Colonial Williamsburg.

But wait' There’s more' Planning
Commission member William Kafes
has suggested a revision making it illegal
for more than two unrelated people to
live together. While this might just be a
scare tactic designed to frighten students
into taking the less dictatorial aforemen-
tioned proposal, students must reject
outright both of these options. We, the
student body must insist on fair and
balanced changes to the 3 person rule
that would allow more students to live
peaceably off campus as well as acco-
modate Williamsburg’s older residents.

City proposes to treat
students like second

class citizens

Sarah Deans

Thank you from all of us at
The Virginia Informer

The Informer is an independent publication and does not receive any
public funding, unlike other publications at William and Mary.

Mr. Richard Beard - Mr. Robert Beck
Mr. Alberto Chalmeta - Mr. John Gleie - Mr. Lance Kyle

Mr. Sanford Whitwell

If you would like to support The Virginia Informer, please
contact us at editor@vainformer.com.

The Virginia Informer is a nonpartisan group registered as an of! cial student-run
organization at the College of William & Mary, and a member of the Associated

Collegiate Press.

Make an impact on campus...

Join
The Virginia

Informer
The Informer is the only paper at William

and Mary that is entirely independent of the
College, meaning we report the truth and go

in-depth to publish what others dare not print!

Come to a meeting:
Mondays
7:30pm

Blow 331

Opinion August 26, 2009
Page 11The Virginia

Informer

As sure as rising mercury, eager and
enthusiastic college students going out
to “change the world” in nonpro! t or-
ganizations is a mainstay of the sum-
mer season. Bright and chipper students
knocking door to door and
standing on street corner
asking ‘Do you have one
minute for the Environ-
ment?’ is a more common
summer sight in some areas
than swim trunks or farm-
ers’ tans. This summer,
your very own Informer
Opinions Editor could be
counted among their perky
numbers. However, my ex-
perience hardly ! lled me
with the zeal of a true believer and left
me cold, unhappy and very cynical about
the whole lobbying experience.

Now I am no stranger when it comes
to campaigning in general. Last fall, I
was out every weekend spreading the
McCain message, and I intend to re-
turn to the trail as the semester goes on.
However, my time spent working for the
Fund for the Public Interest made me
come to the conclusion that the method
used by that organization is killing the
progressive movement. Countless naive
students who sincerely believed in the

cause, in my case it was environmental
protection, left at the end of the day hat-
ing campaigning and the movement as a
whole. Why? It is because of the cold and
brutal approach that the Fund takes to

its employees. I use the word
“employees” because work-
ing for the fund is indeed a
full-time job; they don’t take
people who won’t work at
least 40 hours a week. In my
time working there, about
four people were dismissed
a day. The vast majority of
people don’t make it more
than three days before being
shown the door. On my ! rst
day, for instance, six new

people started, and only one came back
the next day. I am sure that the Fund
would excuse this behavior as necessary
to remove the wheat from the chaff, but
I ! nd it hard not to believe that treating
people so cavalierly loses many young
idealists. Being ! red after your ! rst day
surely doesn’t inspire people to go out
campaigning for another issue again.

Yet even after you are hired as a core
staff member, i.e. people who make
their goals and last at least three days,
the pressure doesn’t let up. No, instead
it becomes a classic example of out of

the frying pan and into the ! re. Quotas
become key at this point, as they must
be met every day or you face dire conse-
quences. Miss three days, you are ! red.
Don’t make quota average two weeks in
a row? Don’t let the door hit you on the
backside. After a few weeks of this, I be-
gan to realize that I was little more than
a hired mercenary or a petty salesman
hawking wares, since the amount of
money I brought in dictated my pay. In
this environment, it becomes dog-eat-
dog: every dollar another person gets is
one that could have gone to you, and that
lost dollar brings you one step closer to
the chopping block. The system itself is
designed to make workers fail; the spots
you are assigned to canvass directly cor-
relate with your average numbers. If a
new core member has a bad day, they are

charged with getting water from a stone
as they stand on empty street corners day
after day until they are eventually ! red.
In short, the rich get richer and the poor
get poorer, literally. This is surely a very
odd stance for a supposedly “progres-
sive” organization to take and one that
disenfranchises many a young liberal.

My time with the heartless Fund led
me to the conclusion that this system
of canvassing can only hurt the pro-
gressive movement in the long run. It
treats its workers like little more than
cogs in a money-making machine, which
is a decent way to run a for-pro! t com-
pany. However, for an engine of social
change, it is unthinkable and can only
mean failure in the long run. To any col-
lege student looking to work for them I
say, “Beware.”

As many students prepared to make their way to Wil-
liamsburg for Fall classes a realization hit me. The events
following the Iranian election this summer were in many
respects similar to those that took place at William and
Mary last year. Even in this incubator of American de-
mocracy, our college’s democratic pretenses were chal-
lenged by the very undemocratic actions of one college
body, and students responded.

Students returning to campus know the story. It is of
the Honor Council’s attempt to push through an opaque
and, to the shock of many, rather authoritarian set of
alterations to our Honor Code. There were
three votes on this set of changes. The ul-
timate defeat would have made the code’s
founder proud, as the largest number of
students believed to have voted on one side
of any election in college history, either
for a candidate or position, said “no” to
the proposed referendum. 1,927 students
voted no.

Though this vote received coverage in
the campus press, it was not a national
news story. Campus campaigns and votes
on such issues rarely are. They are no less
important than those of more recognition
in despotic countries around the world.
What is often lost in the coverage of these events is the
fact that challenges to democracy are not con! ned to
Iran or North Korea, they are always present and need
to be checked.

When the ! rst of the three elections on the Honor
Council’s referendum took place it was in the late Fall
of 2008. The vote was to approve a series of changes
to the Council’s bylaws. Among the changes were the
elimination of future student-wide referendums for pro-
cedural changes, the alteration of triviality hearings, and
the investment in the Chair of the power to close open
hearings that were requested by the accused. Students
were not made adequately aware of the election and on
the day of the relatively unpublicized vote I received a
phone call at 10PM from a friend who informed me of
the election. As we talked about the referendum, and
my surprise of being unaware of it, it became clear that
there were numerous problems with the changes. We
decided that it was necessary to stage a last minute cam-
paign.

The eleventh hour campaign to kill the referendum
began at 10PM that night, and ended with the close of

voting four hours later. Friends called everyone they
knew, mass emails were sent, fraternity members went
door to door to tell others to vote and to vote no. The
referendum was rejected by a narrow mar-
gin, with only around 500 student votes cast
in the entire election. The response of the
Council was to run the exact same referen-
dum only months later. This time the instant
grass-roots effort of the ! rst vote morphed
into a tidal wave of editorials, opposition " i-
ers, and a buzz on campus about what the

Council was doing. Both The
Virginia Informer and The Flat
Hat ran staff editorials encour-
aging another rejection of the
measure.

Attempting to pass undemo-
cratic referendums by undem-
ocratic means would be one
thing, if it was simply an iso-
lated case. But with the Honor
Council of William and Mary
this is more a pattern of behav-
ior. The Council has in the past
shut off voice recordings during
trials to verbally abuse student

counsels, and consistently removes students
from standing for election due to arbitrary
standards. Removing unknown numbers of
students from ballots is supported through
vague de! nitions guiding quali! cations. The
number of strong candidates with student
rights as a priority that have been removed is
unknowable because the Council refuses to
disclose the number of candidates removed,
or why, citing “con! dentiality.” Not disclos-
ing the names or personal information of
rejected students would seem to suf! ciently
guard privacy, but requests for this informa-
tion have been denied.

Social issues gain traction and reform
movements emerge when individuals collec-
tively recognize that things as they are sim-
ply are not acceptable. At William and Mary
such a movement is developing. Students of
diverse backgrounds and organizational af-
! liations are beginning to mull an idea: aboli-
tion. Within the next year this idea stands to

transform into a true movement. Not a movement to
abolish our Honor Code, but to strengthen it by abolish-
ing a despotic and undemocratic Honor Council.

“Democracy” is a sham in Iran, and
perhaps also at William and Mary

Steven Nelson
Editor in Chief

A cog in the machinery of “Change”

Sarah Deans

Alexander Powell
Opinion Editor

Love us? Hate us?
Please send letters to the editor.

editor@vainformer.com

This cartoon was drafted immediately prior to last Semester*s vote
on the Honor Council referendum. It critiques the despotic changes
and the Council of Chairs* decision to re-run the same referendum

multiple times.

 The Virginia InformerPage 12
August 26, 2009

James Comey’s career is by any standard remarkable. Mr.
Comey graduated from William and Mary in 1982 with a
double major in chemistry and religion. By the time of his
graduation, he decided to become a lawyer and attended
law school at the University of Chicago. He served as the
District Attorney of Manhattan and, from 2003 to 2005,
he served as Deputy Attorney General. During his time in
public service, Mr. Comey was in" uential in many notable
cases, including the prosecution of Martha Stewart and the
NSA wiretapping program. He currently is a senior vice
president of Lockheed Martin and is the company’s Gen-
eral Counsel.

The Virginia Informer: Where did you grow up, and
how did you decide to attend William and Mary?

James Comey: I grew up in the New York metro area.
There were lots of kids from the area who went to William
and Mary. I knew two who were basketball players, and
as a result, I visited. I applied to Harvard, Princeton, and
William and Mary. Harvard and Princeton, to their eternal
regret, blew me off. William and Mary accepted me, so I
decided to go.

VAI: While at William and Mary, what activities were you
involved in? Were you involved in campus politics?

Comey: I was not involved in campus politics, but I did
participate in my ! rst mass protest against the idea of ex-
panding the football stadium. I was involved in The Flat
Hat, and as a junior and senior, I wrote a weekly column. I
was active in dorm council leadership as a dorm president. I
was active in IM sports. I was not in a greek organization. I
studied a lot. In the middle ages, all sophomore men would
live in the Dillard Complex, near Eastern State Hospital.
We would joke that it was a part of Eastern State. I was
elected to be Hall Council President. Living in the Dillard
Complex was unbelievable; there would be escaped mental
patients in smocks wandering around. It really stunk to live
there; the only way to campus was by bus. It was kind of
like Lord of the Flies.

VAI: Do you have any particularly poignant memories
from your time as an undergraduate?

Comey: I met my wife, which was awesome. I was 19,
about to turn 20. She made a failed attempt to nominate
me for Bryan Complex President. She claims that we met
at a party before then, but I have no present recollection of
that. It was 1980, and we’ve been together ever since. That
was the best part of William and Mary. I loved my time
there; it was an island away from the real world to think
about things. I had a really broad experience, a weird dou-
ble major of chemistry and religion.

VAI: You double-majored in chemistry and religion?
How did you come to decide to attend law school?

Comey: I thought that I wanted to be a doctor, so I
chose chemistry. Chemistry was in Rogers Hall, and on the
ground " oor of the building was the religion department.

One day I saw the word “death” on a bulletin board ad-
vertising for a class on death. It looked cool, so I took
it. The class was taught by a great professor, and I took
one religion class or another. During junior year, I had
an epiphany: why should I be a doctor? After junior
year, I decided I wanted to be a lawyer, but I ! nished
the chemistry major.

VAI: Did you have a particular professor who had an
impact on you?

Comey: There was a visiting professor, Professor
Wooverton. He was a historian and a Bishop in the
Episcopal Church from, as I remember, Maine. He
was a great person and professor. Professor Tiefel,
an ethicist, was also a great professor. In these classes
what they cared about not was not point of view, but
that you had dealt with all considerations, that you used
language precisely and tight reasoning. This was great
training for life and also to be a lawyer.

VAI: In 2003, as a US Attorney, you announced at a
press conference the charges against Martha Stewart.
What were your feelings on the case?

Comey: I didn’t really have strong feelings on the
case. I wasn’t really looking forward to the prospects
of announcing the charges; I thought it would get at-
tention and distract from the importance of other prosecu-
tions we were pursuing, such as Worldcom. I knew I had
to, though, because if it was Jane Doe she would have been
prosecuted. I looked up statistics on the crime and found
that there were 2,000 cases by the Justice Department that
year for providing false statements during an investigation.
I thought of my hesitation about the case due to someone
being rich and famous, and how it shouldn’t be that way. I
decided we had to do it. The charges were very common
but not much focused on because the people are not usu-
ally rich.

VAI: From the end of 2003 until the middle of 2005 you
served as Deputy Attorney General. How were you chosen
for the appointment, and why did you decide to leave?

Comey: I was appointed to the position. I know me-
chanically how it happened, but I am not sure how it came
to be that they asked me. I was the District Attorney for
Manhattan at the time and was contacted by the Justice De-
partment. They asked if I would be interested in being my
own boss. I knew my family would be interested in moving
away from New York. I left in 2005 because I had been
there long enough. It’s a very tough job, and I decided to
move on. There was a new Attorney General, which made
it a natural time.

VAI: While you served as Acting Attorney General,
when John Ashcroft was hospitalized, you refused to au-
thorize the NSA’s domestic wiretapping program. There
was a subsequent rush to Mr. Ashcroft’s hospital bedside.
Could you describe your feelings about these events?

Comey: That was a very challenging time. I felt a number
of things, among them that my career was ending. I also
had an amazing group of people around me, and I remem-

ber feeling immense pride in
the Justice Department for
doing a great job. I remem-
ber feeling great support from
my friend, the FBI Director
Robert Mueller. There is not
enough ink in your pen to
write the details. When you
are in the middle of something
like that, it’s hard to believe it’s
happening to you.

VAI: While you served in
the Justice Department, there
was a planned mass resigna-
tion of Justice of! cials and
others in protest of the NSA
wiretapping program. Some
speculated that if this oc-
curred, President Bush would
have been impeached, and that
this information was kept from
him by Vice President Cheney

until immediately before the plan was to take effect. Could
you describe your role in developing this plan?

Comey: I could but I’m not going to. I’ve never given
an interview on this topic and I’m going stick to that rule.
Mostly because it would infuriate a lot of people from The
New York Times and The Washington Post who I have said no
to. A couple reasons I have not discussed this: I have no
interest in being famous, it’s been written about, the Direc-
tor General wrote a report on it. Another reason is I think
that lawyers involved in sensitive matters should not discuss
them, so that people feel comfortable talking about...I’m
not writing a book.

VAI: Politico reported a few months ago that some
White House of! cials recommended your name be on the
“short list” of candidates to replace Supreme Court Justice
David Souter. Do you have any idea who these of! cials
were, and were you ever contacted by the White House?

Comey: I have no idea where that came from. I had ab-
solutely no idea what they were talking about, nobody ever
talked to me. I have no idea who shared that and no indi-
cation that it was serious. I’m a Republican and served in
the Bush administration, so I was thinking, “Why on earth
would they consider me?” All I know on this is what I read
in Politico.

VAI: Can you describe your role in Lockheed Martin?
How is it different from public service?

Comey: It pays better. One of the reasons I like work-
ing at Lockheed Martin is that it feels the same. Eighty-
four percent of our revenue comes from the government.
We’re supporting the FBI, the CIA, the Defense Depart-
ment. We’re serving our shareholders and helping the gov-
ernment do what it has to do.

VAI: Do you have any advice for current students con-
sidering law school?

Comey: I think it’s a great career path because of the
" exibility it offers you to do so many things. Legal training
is a great thing, whether you become a lobbyist, a corporate
executive, or a lawyer. It gives you an opportunity to get
involved in public service, which is a neat thing.

VAI: Have you kept in touch with many friends from
college? Any in government or career?

Comey: Not many. I am in Christmas-card-touch with
a group of my friends. Obviously, my closest friend is my
wife, so I’m in touch with her on a regular basis. I have a
younger brother who also went to William and Mary, four
years behind me. A daughter is there now. I also recently
agreed to speak at Convocation.

VAI: Do you have any preference for a new William and
Mary mascot?

Comey: I don’t but I am dying to know what it will be.
I’m on the Alumni Association’s board, so I have to remain
scrupulously agnostic.

Noted lawyer James Comey (‘82) discusses
undergrad memories and career
Will be keynote speaker at the Convocation ceremony on August 28
Steven Nelson
Editor in Chief

Cartel crushing: While serving in the Department of Justice
Mr. Comey oversaw many major investigations.

usdoj.gov

Renewing the charter: Mr. Comey spoke at the 2008 Charter Day celebrations,
encouraging students to pursue public service.

wm.edu

