

The original documents are located in Box 44, folder “Ford, Susan - Mt. Vernon College” of the Sheila Weidenfeld Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.

S

Mount Vernon College
 Div. of Admissions - Mr. Thomas
 McMahon
 (202) 331-3444
 2100 Foxhall Road

Asst. to the Div. of Admissions
 Jennifer Hantho -

Has applied but hasn't gone
 for interview -

Fashion Design - new program in
 business in
 Get B.A. in Fashion at Mt.
 Vernon - Go to N.Y.

Belmesde
 Irritated her eye with a contact
 lens

MOUNT VERNON COLLEGE CAMPUS DIRECTORY

EMERGENCY AND SERVICE NUMBERS

BOOKSTORE	3430
BUSINESS OFFICE	3434
CAMPUS GUARD	3500
CONTINUING EDUCATION	3539
EMERGENCY SECURITY	337-3604
EVENTS ON CAMPUS	3440
FIRE DEPARTMENT	911
GATEHOUSE	O
HOUSEKEEPER	3425 or O
LRC	3544 or 3475
MAINTENANCE	3460
OPERATIONS	3431, 3432, 3433
POLICE DEPARTMENT	911
PUB	3413
TAXI-DIAMOND CAB	3549
TELEPHONE REPAIR	3436 (Business Office, Miss Burdette)
TOWING-AUTO REPAIRS	337-3144 (Binstead's Service Station)

NAME	ADDRESS	HOME PHONE	POSITION	OFFICE EXTENSION
Allen, Catherine (Ms.)	3013 O St. N.W. Washington D.C. 20007	333-8317	Asst. Prof. Bus. Adm	3506 301
Andrews, Chris (Mrs.) (Chip)	317 N. St. Asaph Street Alexandria, Va. 22314	548-4545	Asst. to President	3401 Adm.
Beam, Janice (Mrs.) (Frank)	2222 King Place N.W. Washington D.C. 20007	FE8-0529	Manager, Book Store	3430 #100
Beeching-Pieper, Jan (Ronald Pieper)	1022 Strout St. Silver Springs, MD 20901	497-1489	Asst. Director of Admiss	3444 #211
Blumfield, Hanita (Mrs.) (Coleman)	2821 28th St. N.W. Washington D.C. 20007	483-0761	Assoc. Prof Soc/Anthro	3533 314
Both, Deborah (Mrs.)	2826 27th St. N.W. Washington D.C. 20008	483-2186	Lect. in Soc.	286-5000 ext. 281
Boyden, Helen (Ms.)	2100 Foxhall Rd. N.W. Washington D.C. 20007	331-3436	Housekeeper	3425 or page Ames
Breem, Ellen	3823 Rodman St. N.W. Washington D.C. 20016	WO6-5071	Recept. to Pres.	3400 Adm.
Brown, Sandra (Ms.)	4201 Massachusetts Washington D.C. 20016	244-4627	Clerk/Typist Bus. Off.	3434
Buhrman, Jacqueline (Mrs.) (Lloyd)	4433 Burlington Place N.W. Washington D.C. 20016	362-0245	Prof. French	3427 Seminar II
Burdette, Jean (Ms.)	320 E. Nelson Ave. #A1 Alexandria, Va. 22301	836-2648	Bookkeeper Bus. Off.	3436
Calhoun, Michael (Rosalyn)	2100 Foxhall (Cole House) Washington D.C. 20007	331-3563	Lect. Bus. Law	3563
Calhoun, Rosalyn (Mrs.) (Michael)	2100 Foxhall (Cole House) Washington D.C. 20007	331-3563	House Resident, Cole	3563
Carroll, Maria F.	4820 Reservoir Rd. N.W. Washington D.C. 20007	FE7-3236	Adjunct. Prof. Spanish	3427 Seminar II
Cesar, Dennis (Dr.) (Elizabeth)	2100 Foxhall (Somers) Washington D.C. 20007	331-3562	College Physician	3562, 3411
Cesar, Elizabeth (Mrs.) (Dennis)	2100 Foxhall (Somers) Washington D.C. 20007	331-3562	House Resident, Somers	3562

NAME	ADDRESS	HOME PHONE	POSITION	OFFICE EXTENSION
Chang, Roy	2100 Foxhall Washington D.C. 20007	331-0545	Director, Student Activ.	3422 #203
Clayton, Pamela (Ms.)	31 E. Rosemont Ave. Alexandria, Va. 22301	548-3742	Lect. Arch Drafting	3546 Somers
Cohen, Arnie	4817 36th St. Washington D.C. 20007		Manager, Pub	3413 Pub
Combs, Frank (Joan)	6518 Darby Lane Springfield, Va. 22150	971-1317	Plant Superintendent	3460
Connolly, Martha (Mrs.) (Joseph)	10607 Norman Ave. Fairfax, Va. 22030	273-8601	Lect. in Music	Merriweath
Copeland, Mary S. (Ms.)	4201 Massachusetts Washington D.C. 20016	966-2713	Director of Finance	3435
Colom. Audrey Rowe	2300 Good Hope S.E. #921 Washington D.C. 20020		Lect. in Political Science	
Cortes, Carmen (Dr.)	2100 Foxhall (Merriweather) Washington D.C. 20007	331-3565	Lect. Spanish, House Res.	3565 Merriweathe
Davenport, Jacqueline (Ms.)	1722 N. Quinn #103 Arlington, Va. 22209	243-7015	Coordinator of Facilities Lect., English	3431 Gatehouse
Demetriou, Eleni (Mrs.)	2848 28th St. N.W. Washington D.C. 20008	462-4774	Lect. Ceramics	Gym
Eckert, William H. Jr.	1517 Elliot Place N.W. Washington D.C. 20007	333-1069	Dean of Academic Affairs	3414 #219
Firey, Lucile Judge (Mrs.)	1029 31st St. N.W. Washington D.C. 20007	338-6975	Prof. Art History	3428 #309
Folsom, Geneva (Dr.)	11630 Mediterranean Court Reston, Va. 22070	437-8334	Lect. Psychology	3508 #307
Green, Amy (Ms.)	3304 Prospect St. N.W. Washington D.C. 20007	338-2969	Lect. History	3533 #314
Hantho, Jennifer (Mrs.) (Leigh)	3100 Conn. Ave. Apt. 313 Washington D.C. 20008	332-2737	Director, Admiss.	3444 #211
Harteis, Richard	1922 N. Vietch St. Arlington, Va. 22201	243-9077	Assoc. Prof. English	3507 #300

NAME	ADDRESS	HOME PHONE	POSITION	OFFICE EXTENSION
Heflin, Julia D. (Mrs.) (Martin)	1727 19th St. N.W. Washington D.C. 20009	DU7-3332	Asst. Prof Speech/Theatre	3502 #122S
Highsaw, Jane D. (Mrs.) (James)	4601 Drummond Ave. Chevy Chase, Md. 20015	OL6-8539	Assoc. Prof. Pol. Science	3455 #314
Hochman, Mary (Mrs.)	6604 81st. St. Cabinjohn, Md. 20034	320-4540	Director, LRC	3476 LRC
Hollack, Janet (Ms.)	3340 Huntley Sq. Temple Hills, Md. 20031	680-4472	Asst. Prof Phy. Ed.	3550 Gym
Hoyt, Mary	2801 N. Mexico Ave. N.W Washington D.C. 20007	965-0446	Public Relations Consultant	3403, 785-1460
Howard, Ann D. (Mrs.)	4209 37th St. N.W. Washington D.C. 20007	362-1435	Lect. Child Ed.	3471 #308
Howard, Murray	501 Cameron St. Apt 1 Alexandria, Va. 22314	549-4643	Lect. Arch. Drafting	3546 Somers
Hutchins, Gail (Ms.)	2225 38th St. N.W. Washington D.C. 20007	333-8557	Faculty Secretary	3416 #221
Jacobson, Leslie	4201 Lee Highway Arlington, Va. 22207	528-3033	Lect, Comm. WAFT	965-0971
Jewett, William A. (Alva)	1911 Kenbar Court McLean, Va. 22101	538-4773	Vice President for Finance	3403 Adm.
Jones, Elizabeth	6813 Overbrook Rd. Ruxton, Md. 21204		Teaching Asst in Studio Art	
Kasamatsu, Mary (Mrs.) (David)	4009 64th St. Brookmont, MD 20016	229-0549	Media Technician	3475 LRC
Knap, Eleanore (Mrs.) (Ted)	1429 Woodacre Drive McLean, Va. 22101	536-8057	Sec., Development Off.	3461 Adm.
Lamm, Mildred	Crystal Plaza 716-N 2111 Jefferson Davis Hwy Arlington, Va. 22202	892-2975	Lect. Interior Design	3546 Somers
Lampert, Emily S. (Mrs.) (Chester)	8500 Hempstead Ave. Bethesda, Md. 20034	530-4748	Assoc. Prof. Math.	3505 #233 S
Law, Janet (Ms.)	3309 Glenmore Dr. #18 Falls Church, Va. 22041	931-2654	Coordinator of Admiss. Act.	3444 #216

NAME	ADDRESS	HOME PHONE	POSITION	OFFICE EXTENSION
Lerche, Margaret (Dr.) (Charles)	6830 Lemon Rd. McLean, Va. 22101	356-2061	Prof., Pol. Science	3455 #314
Lillydahl, Jane	2136 Penn. Ave. N.W. Washington D.C. 20037	337-3509	Lect. In Economics	3505 233 S
Long, Nicole (Mrs.) (John)	5804 Wiltshire Drive Washington D.C. 20016	320-4355	Director, Cont. Ed	3539 #109
Lumb, George (Martha)	2100 Foxhall (New Dorm) Washington D.C. 20007	333-4977	Lect., Photography	3560 Cole Baseme
Lumb, Martha (George)	2100 Foxhall (New Dorm) Washington D.C. 20007	333-4977	Asst. to Director Admiss.	3444
Mason, Sandra	2651 16th St. N.W. #111	387-1608	Lect., Childhood Ed.	
Mathewson, Dianne (Mrs.) (Donald)	3001 Branch Ave. S.E. Suitland, Md. 20023		Asst. Prof , Psychology	3471 #308
McDonough, Nancy	7017 Woffree Lane Rockville, Md. 20852	331-3441	Sec., Registrar Office	3442 #204
McLaughlin, Veronica (Mrs.) (David)	7019 Statendam Court McLean, Va. 22101	356-7457	Prof., Interior Design	3546 Somers
McMahon, Mary W. (Mrs.)	10500 Rockville Pike, G20 Rockville, Md. 20852	493-6979	Asst. To Director, Admiss.	3444 #213
McMahon, Sherry (Mrs.) (Ed)	1014 E. Capitol St. N.E. Washington D.C. 20003	547-3561	Media Aide, LRC	3475 LRC
McMahon, W. Thomas (Susan)	5205 Hampden Lane Bethesda, Md. 20014	656-0379	Vice-Pres. for Operations	3432 Gatehouse
McNeil, Doris V. (Mrs.) (Neil)	3723 T Street N.W. Washington D.C. 20007	333-0670	Coord. of Student Affairs	3441 #204
Meserve, Don	13816 Castle Blvd. #201 Silver Springs, Md. 20904	890-8860	Assoc. Prof. of Art	3439 Somers N. f
Mols, Susan	3304 Prospect St. N.W. Washington D.C. 20007		Lect. Dance	
Moore, Jeanette P. (Mrs.)	5804 Cleves Lane Glen Mar Park, Md. 20016	229-2185	Registrar	3442 #204
Mott, Tom (Devero)	2715 Cortland Place N.W. Washington D.C. 20008	332-8147	Media Technician, LRC	3475 LRC

NAME	ADDRESS	HOME PHONE	POSITION	OFFICE EXTENSION
Morrell, Ellen (Mrs.)	3021 O St. N.W. Washington D.C. 20007	965-0610	Asst. Prof. Bus. Adm.	3512 #301
Mullin, Helen Burke	4209 28th St. Mount Rainier, Md. 20822	927-0725	Instr. Biology	
Naron, Jacqueline Nash (Steve)	9111 Springhill Lane #302 Greenbelt, Md. 20770	441-1283	Sec. Operations	3431 Gatehouse
Nolan, Virginia	2100 Foxhall Rd. Washington D.C. 20007	331-3566	House Res. Hensley	3566
Page, Ann Groves (Mrs.) (Rodney)	11430 Orchard Lane Reston, Va. 22090	437-6857	Director Alumnae Act.	3461 Adm.
Peirce, Ethel B. (Mrs.) (Wentworth)	57 Observatory Circle Washington D.C. 20008	FE3-4634	Assoc. Prof. English	3508 #307 *
Pekkanen, Lynn (Mrs.) (John)	5101 Newport Ave. Bethesda, Md. 20016	229-1765	Asst. to Director WIWP	3418 #221
Pelham, Peter D. (Isobel)	4535 W. Street N.W. Washington D.C. 20007	331-3555	President	3400 Adm.
Power, Kathleen (Mrs.)	878 College Parkway T.1 Rockville, Md. 20850	762-1265	Director of Publication	3412 Adm.
Proteau, Paul R. (Dr.) (Sandra)	3542 N. Nottingham St. Arlington, Va. 22207	536-2190	Asst. Prof. Biology	3503 227 S
Resnick, Charlotte H. (Mrs.) (Bernard T.)	7614 Winterberry Place Bethesda, Md. 20034	229-4639	Asst. To Dean of Student Affairs	3423 #208
Schulman, Mark (Kary)	2100 Foxhall Rd. (New Dorm) Washington D.C. 20007	331-3547	Asst. Prof. Communications	3509 #320
Schulman, Kary (Mrs.) (Mark)	2100 Foxhall Rd. (New Dorm) Washington D.C. 20007	331-3547	House Res., New Dorm	3547
Shelton, Isabelle	4519 43rd. St. N.W. Washington D.C. 20016	362-7703	Lect, Journalism	484-4363
Stemmler, William	12409 Vinton Terrace Wheaton, Md. 20906	434-7296	Director, Food Service	3450
Sweeney, Kevin (Jane)	118 Hilltop Road Silver Springs, Md. 20910	589-3802	Asst. Prof. English	3507 #300
Swimming Pool		331-3531		

NAME	ADDRESS	HOME PHONE	POSITION	OFFICE EXTENSION
Taft, Rene	3928 Legation St. N.W. Washington D.C. 20015	363-3053	Career Counselor & Academic Advisor	3443
Tolchin, Susan (Martin)	5117 Wickett Terrace Bethesda, Md. 20014	530-8443	Director, WIWP	3418 #218
Vance, Delores	1716 Kilbourne Apt 1 Washington D.C. 20007	232-1616	Asst. Manager, Pub	3413 Pub
Vesser, Valerie (Mrs.) (Dale)	6123 Stoneham Lane McLean, Va. 22101	790-5724	Dean of Student Affairs	3423, 3424
Westfall, Tipton M. (Dr.)	2314 Huidekoper Place N.W. Washington D.C. 20007	338-6835	Prof. Emeritus, English	3543 Somers
White, Nancy A. (Ms.)	2100 Foxhall (Clarke) Washington D.C. 20007	331-3564	House Res., Clarke	3564
Wilson, Geraldine G.	Wilson Design Associates 317 Cameron St. Alexandria, Va. 22314	(703) 548-8781	Lect. in Interior Design	
Yates, Gerald (Dr.)	Dept. of Government Georgetown University Washington D.C. 20057		Lect., Political Science	
Yudkin, Judy (Mrs.) (Howard)	1095 Larkspur Terrace Rockville, Md. 20850	424-0491	Asst. to Dean of Academic Affairs	3414 #219
Zimmerman, Jan	309 S. Lee St. Alexandria, Va. 22314		Asst. Prof. Commun.	3509 #320

Nonprofit Org.
U.S. Postage
PAID
Washington, D.C.
Permit No. 5899

MOUNT VERNON COLLEGE
2100 FOXHALL ROAD NW
WASHINGTON, D.C. 20007

campus guide

Mount Vernon College

The College

HISTORY

Founded in 1875, Mount Vernon College has been educating women in Washington for one hundred years. The college combines a tradition of quality education for women with a contemporary view of what education means for a woman in the '70s.

DEGREES OFFERED

The college offers the Associate in Arts degree and the Bachelor of Arts degree in specialized areas.

- Public Affairs and Government
- Business Administration
- Management and Marketing
- Childhood and Special Education
- Visual Arts
- Communications Design
- Interior Design
- Studio Art

In both the A.A. and B.A. degree programs, emphasis is placed on individualized programs consistent with the student's personal and career objectives.

KEY ELEMENTS OF THE PROGRAM

Modular Scheduling

The college operates on a Modular Calendar which divides the academic year into five six-week sessions. Ordinarily a student takes two 3 credit courses during each session.

Academic Internships

Mount Vernon college students gain practical experience relevant to their program of study in governmental agencies, businesses, public and private schools, museums, galleries, newspapers, radio and television stations, associations and nonprofit organizations throughout metropolitan Washington. Most internships engage the student in a full-time learning experience during which she works toward clearly defined objectives under the direction of a field supervisor and a faculty advisor.

Study Abroad

All Mount Vernon students have the opportunity to study "on location" by taking Mount Vernon College courses in study sites selected for their relevance to course content, e.g., Renaissance Art in Italy, Shakespearean drama in London, Comparative Politics in London, Bonn, and Paris, Communications in Rome.

OTHER DIMENSIONS OF THE COLLEGE

Consortium of Universities

Mount Vernon College is a member of the Consortium of Universities and Colleges of the Washington Metropolitan Area.

Continuing Education

A community oriented program, the college's Continuing Education program involves Washington area experts in a wide range of subjects as guest instructors. The program, open to both women and men, offers courses ranging from China Today and Genealogy to Gourmet Cooking and Auto Mechanics.

Conference Center

Because of its proximity to the heart of Washington, many business, professional, and educational organizations hold workshops, conferences, and national meetings on the college campus.

Cultural Events

The Florence Hollis Hand Chapel hosts a variety of performing groups each year — choral and orchestral programs, recitals, theatrical performances and dance concerts. The Washington Area Feminist Theater (WAF) is a resident theatrical company performing in the Hand Chapel.

How to Reach the Campus from . . .

National Airport: 10-15 minutes by cab

Dulles Airport: 45 minutes. Take the airport limousine to the Washington Hilton; then 10 minutes by cab.

Union Station: 15-20 minutes by cab or take D4 bus to MacArthur and Whitehaven.

Bus Terminal: Washington, D.C. is serviced by all major bus lines. Major terminal is at 14th and K Streets, about 10 minutes by cab or via D4 bus.

By car: Mount Vernon College is easily accessible from Interstate highways leading into Washington, D.C.
From North or West: Follow 495, the Capital Beltway, to Exit 16. Proceed on Cabin John Parkway to MacArthur Boulevard exit. Continue on MacArthur Boulevard to W Street. Turn left on W Street. Mount Vernon College is one-half mile on the right.

From South: Cross the Potomac River at Key Bridge. Keep in left hand lane crossing bridge and turn left at Canal Road. Keep in right hand lane which feeds into Foxhall Road. Proceed on Foxhall Road to W Street. Take a left on W Street to Mount Vernon College entrance, about 100 yards on the left.

MOUNT VERNON COLLEGE

LEGEND

1. Florence Hollis Hand Chapel

2. Gatehouse
Information Center
Gallery
Post Office

3. Merriweather House

4. Clark House

5. Hensley House

6. Cole House

7. Somers House

8. Administrative Center
Office of the President, Vice President
for Finance and Development, Director
of Alumnae Activities, Director of
Publications

9. Academic Building

Admissions Office, Post Hall, Academic
Offices, Continuing Education, Women's
Political Institute. Lower Level - Business
Office, Learning Resources Center

10. Acheson Science Building

11. Day Student Lounge

12. Dining Room/Ames Hall

13. Student Center/Pub

14. New Dormitory

WAFT, IALEP, Washington Workshops

15. Swimming Pool

16. Lloyd Gymnasium

17. Service Building

MOUNT VERNON COLLEGE

2100 FOXHALL ROAD, WASHINGTON, D.C. 20007

SCHEDULE FOR OPENING DAYS 1975-76

- Tuesday, September 9 Student Assistants arrive by 6:00 p.m.
- Wednesday, September 10 }
through } Student Assistant Workshops
- Friday, September 12
- Wednesday, September 10 Advising of Part-time and Adult Students 9 to 4
- Friday, September 12 Student leaders arrive by 6 p.m.
- Friday, September 12 FACULTY MEETING at 9:30
- Big Sisters arrive by 6 p.m.
- Big Sister Orientation 7 - 9
- Saturday, September 13 NEW STUDENTS arrive by 2 p.m.
- Cookout lunch at noon
- President's Reception in Post Hall 3-5
- Pool Party 7 - 11
- Sunday, September 14 Worship Service - Chapel 11 a.m.
- Academic Orientation - Chapel 3 p.m.
- Fireside chats at homes of faculty & staff 7-9
- House Meetings 10-11 p.m.
- Monday, September 15 Language Testing 9 - 10:30
- Mathematics Placement Test 11 a.m. - noon
- Test of Standard Written English 1-2:30
- Registration for seniors, juniors, and sophomores who have not pre-registered 9 - 4
- Tour and Theatre Night 7 - 11 p.m.
- Tuesday, September 16 Freshman Registration 9 - 4:30
- Preregistered seniors, juniors, sophomores return by 4 p.m.
- Movie-Quad 9-12 p.m.
- Wednesday, September 17 Freshman Registration 9 - noon
- Registration of returning sophomores, juniors, and seniors 1-4
- Mount Vernon Encounter Day 1 - 5
- CONVOCATION at 7:30 followed by Reception
- Thursday, September 18 CLASSES BEGIN
- Part-time registration for Session 1, 9:30-3
- Friday, September 19 Drop-add for Session 1 only, 9 - 4:30

MOUNT VERNON COLLEGE
2100 FOXHALL ROAD, WASHINGTON, D.C. 20007

DEVELOPMENT OFFICE

May 1, 1975

Miss Patricia Matson
The White House
Room 208 EW
Washington, D.C.

Dear Patty:

I want to express my appreciation for your help in obtaining the signed engraving of the White House for the Mount Vernon College auction. I know you'll be interested to hear that it brought \$210.00 and will go toward the Scholarship Fund.

Thanks again.

Sincerely,

Eleanore Knap
(Mrs. Ted Knap)
Alumnae Office

Ek/her

A college for Susan Ford

Mount Vernon in Washington is her choice

By KATHY LEWIS
Today Asst. Editor

WASHINGTON—The big names of the women's movement — Gloria Steinmen, Liz Carpenter, Sissy Farenthold — were packed in the cramped old gymnasium of Mount Vernon College. Seemingly, so was half of Washington even though a snowstorm hit during the 5 p.m. rush hour.

Mt. Vernon College, once had the reputation for being a traditional "high tea finishing school." Today the college which Susan Ford will attend next year, is anything but. It has the reputation for being an activist, feminist institution.

Please see A college/page 4B

Informant Tried to Spy on Kennedys

**By Jack Anderson
and Les Whitten**

Washington police attempted to plant an informant in the household of Ethel Kennedy, widow of Sen. Robert F. Kennedy (D-N.Y.), in 1971.

young lawyer, Ray Twohig. The police gave Merritt pills and marijuana to plant on Twohig. Merritt also was instructed to distribute drugs, including blue-striped capsules that caused nausea, and to disrupt demonstrations by

Mathias Jr. (R-Md.), George McGovern (D-S.D.), Lee Metcalf (D-Mont.), Edmund S. Muskie (D-Maine), William Proxmire (D-Wis.), Abraham A. Ribicoff (D-Conn.), and Stuart Symington (D-Mo.), and Reps. Bella Abzug (D-

his own, taking credit for candor.

— Susan Ford, the President's daughter, is the star of her political science class at Washington's Mt. Vernon College. Some of her classmates are grumbling,

JUDGE PARKER

DAVID ISRAEL: *Susan Was Among Missing During the Strike*

Mount Vernon College, Foxhall Road's favorite institution of higher learning for fancy young women, can no longer hide from reality.

The 1960s finally arrived there.

It all happened last week when some Mount Vernon students struck their classes in support of their demands for student representation on the board of trustees and for a greater voice in determining college policy.

The strike lasted five hours.

THE LEADER of the strike was a

asked us to fill out some forms. That was all."

"How many students protested?" Donohue was asked.

"About 20 or 30," she said. "But that's not as bad as it sounds. A lot of students would have liked to have joined us, but they were afraid of their parents. Some of the people who didn't come with us wore arm-bands."

MOUNT VERNON College has 431 students. It grants associate degrees and bachelors degrees and most

The Washington Star
Metro

TUESDAY, MAY 4, 1976

- Obituaries
- Comics
- Features

SECTION B

big things," Donohue said. "They're like proms. You get dressed up and you party! It's boozing and cruising. It was just Father's Weekend and what we did was hand out leaflets."

Donohue explained that the strike started to take shape last Monday when there was an open meeting that attracted 80 students. Tuesday the student government association endorsed the strikers' demands — that a student trustee be hired, that students have input in admissions policy and the hiring of student service personnel and that there be a re-

ed that a center be established in minority affairs, that minority instructors be hired and that there be minority guidance counselors. When it came to the 1960s, Mount Vernon.

"It took a lot of guts to stand that picket line and be harassed," Donohue said. "We were harassed by administration people. But the students went out of their way not to walk through it. It took a lot of guts because women are taught to be conditioned to be passive. Well, it wasn't passive."

"They treat us as girls, but we

7 Was Among Missing During the Strike

The Washington Star
Metro

TUESDAY, MAY 4, 1976

- Obituaries
- Comics
- Features

SECTION B

big things," Donohue said. "They're like proms. You get dressed up and you party. It's boozing and cruising. It was just Father's Weekend and what we did was hand out leaflets."

Donohue explained that the strike started to take shape last Monday when there was an open meeting that attracted 80 students. Tuesday the student government association endorsed the strikers' demands — that a student trustee be hired, that students have input in admissions policy and the hiring of student serv-

ed that a center be established for minority affairs, that minority instructors be hired and that there be minority guidance counselors. Welcome to the 1960s, Mount Vernon.

"It took a lot of guts to stand on that picket line and be harassed," Donohue said. "We were harassed by administration people. But the students went out of their way not to walk through it. It took a lot of guts because women are taught and conditioned to be passive. Well, this wasn't passive."

WALTER SCOTT'S 2/1/74 Personality Parade

Prominent personalities? Want informed opinion?
Send unless otherwise requested. Volume of mail

Q. Is Susan Ford quitting Mount Vernon College to become a professional photographer? — A. Tennant, Vail, Colo.

A. Susan Ford is not the country's most brilliant scholar, but she is not quitting Mount Vernon College to become a photographer. The President's daughter will continue her school attendance and her photography both.

THE FRONT PAGE

By Rudy Maxa
Lynne Bundesen
Gordon Chaplin

MAKING BOOK ON HENRY THE J

From a forth-coming unauthorized biography of **Sen. Henry Jackson** comes this story of the presidential candidate's single-minded devotion to politics:

At a back-slapping fundraiser in Washington state one time, Jackson was reportedly so immersed in politics an aide couldn't communicate with him.

"I need a room where I can shave and wash my face and hands," Jackson is quoted as telling an assistant.

"The room is ready, senator," she replied.

"I need a room where I can shave and wash my face and hands," repeated Jackson. The aide repeated her answer. Again Jackson made his request. Exasperated, the aide said, "Senator, would

