

Ethan Harrison '19, Henry Crossman '19, Homestay host, Jioni Tuck '19, Emily Mudd '19, Homestay host, in Longido, Tanzania.

When the first letter arrived from Dar es Salaam, Tanzania, Margaret “Maggie” Glauber ’51 was thrilled. The letter was from four William & Mary students who were participating in a once-in-a-lifetime opportunity, an experience Glauber’s support made possible.

In the letter, the students shared the incredible depth and breadth of their experience, from staying with rural families and interacting in daily life to meeting with local organizations and visiting a USAID-funded site, writing, “It was an absolutely incredible experience.”

During the summer of 2017, Government Professor Philip Roessler and the four students traveled to Tanzania to study the role that cellphones can play in the empowerment of women. As part of a weeks-long adventure living in the local community, the group implemented a randomized control trial designed to determine the effects of cellphone ownership.

In a separate letter, one of the participants, Ethan Harrison, wrote, “While I’m learning a great deal about the subject itself (e.g. cellphones and

women’s empowerment), I’m also gaining an incredible experience in problem solving, field work and data-management that I feel will benefit me for a long time. It also has been good old-fashioned fun.”

Glauber’s involvement in the project and her lifelong connection to William & Mary were certainly not something she ever could have predicted when she first arrived on campus more than 70 years ago.

“
**It is a joy to be able
to help students
achieve their dreams.**

“I was a young 17-year-old when I entered William & Mary. I grew up there. That was my family. That was home,” said Glauber. “In recent years, I realized that I had to make some plans for the future. I wanted to do something for William & Mary that would make a difference. I feel very close to the College. It’s part of me.”

Continued inside.

Continued from cover.

Glauber worked with William & Mary's Roy R. Charles Center for Academic Excellence to establish the Margaret S. Glauber Faculty-Student Research Fellows and Scholarship Fund. The fellowship supports faculty-student research collaborations in the humanities and social sciences, as well as need-based scholarships for the participating students. The fellowship award helped support the research trip to Tanzania.

"I also chose to include William & Mary in my estate plans," said Glauber. "So many kids have all the pieces they need to be successful except the money to pay for college. I know that by leaving a bequest, my future gift will go to good use."

Today, Glauber enjoys the peace of mind in knowing that she has planned well for the future.

"William & Mary meant a lot to me when I was there but I didn't realize how much it would mean later in life," said Glauber. "It is a joy to be able to help students achieve their dreams."

Margaret "Maggie" Glauber '51

For the Bold Campaign Update

"In the years, decades and even centuries to come, our legacy will be intertwined with William & Mary's legacy and generations of our Tribe family. You are planting the seeds that will shape our future." These are the words of Howard Busbee '65, J.D. '67, M.L.T. '68, co-chair of the Honorable Robert Boyle Society, who spoke at the annual luncheon over Traditions Weekend.

Indeed, you are a reason why our future will be bolder and brighter. Your support has been vital in driving our *For the Bold* campaign forward.

As of June 2018, the university has raised more than \$800 million, solidified its standing as the No. 1 nationally ranked public university for undergraduate alumni participation and our people have strengthened their

connections with each other and with William & Mary.

Since *For the Bold* began in 2011, Boyle Society members have made gifts, pledges, bequests and other commitments totaling more than \$384 million. Future provisions account for \$279 million of this total.

Thank you for your enduring support and loyalty — our William & Mary family is stronger because of you.

Longstanding Connection for New Co-Chairs

Meet Howard and Mary Busbee

Howard Busbee '65, J.D. '67, M.L.T. '68 first discovered William & Mary during a seventh-grade field trip to Virginia's colonial capital. Fate stepped in when he returned to campus several years later while his mother earned a teaching certificate.

"It was that time spent on campus with my mom that really drew me to the school," said Howard who grew up in Falls Church, Virginia. "Almost 60 years later, I can look back and see that it was the beginning of a lifelong connection to this special place."

For Howard and his wife, Mary Whitt Busbee HON'03, starting their newest role as co-chairs of the Honorable Robert Boyle Legacy Society has offered another great opportunity to share their passion for William & Mary. As charter Boyle Society members, they see their involvement as a great way to educate people about estate planning benefits and to encourage others to get involved.

"We see long-term planning as a great complement to our annual giving," said Howard. "It allows us to leave a legacy that will strengthen and protect the institution we love. It's an ideal way to honor a special person or area of William & Mary while providing for the university's future in a permanent way."

Mary agrees, "Everyone wants to leave something for their families, but many also want to leave something for a place that is near and dear to their heart. Thoughtful planning gives you the ability to support something you are passionate about forever."

For the Busbees, William & Mary is certainly a family affair. After a chance meeting in 1962, Mary attended VCU and taught elementary school while Howard earned his three degrees from William & Mary. He jokes that his wife attended William &

Mary on weekends during his undergraduate days. Two of their five children have also graduated from William & Mary and their oldest granddaughter is now on campus as a sophomore.

"What has kept me involved is the role William & Mary has played in defining our lives through the years. I want to protect that connection," said Howard. "I have seen the school from so many different angles — as a student, alumnus, parent, employer and faculty member — and I want to provide what I can to improve the school and make it accessible to everyone possible."

He continued, "As we start this new chapter in our William & Mary lives as Boyle Society co-chairs, we look forward to meeting others who share our commitment to this great school. For me, the best part is that anyone can become a Boyle Society member, there is no minimum to meet."

Continued Commitment to William & Mary

Howard Busbee

- Former president of the Alumni Association
- Former chair of the William & Mary Foundation
- Former assistant dean and clinical professor in the Mason School of Business
- Recipient of the Alumni Medallion and the Law School's Citizen Lawyer Award
- Chair of the Olde Guard Council
- Vice chair of the William & Mary Real Estate Foundation

Mary Whitt Busbee

- 2003 Honorary Alumna
- Charter member of the Society of 1918
- Former chair and long-time member of the Tribe Club Lord Botetourt Auction Committee

Vernell Sutherland MBA '94

Betty Armbruster '58 and Bill Armbruster '57, Ruth Tillar '45 and Buddy Cato

Richard D.T. "Rick" Overy '88

Sarah Jane Rushforth '20 and June McSwain '53

Jay Brown HON '09 and Marguerite Brown '54

Mary and Wade Goodwyn and Kenneth Coker '65, M.Ed. '70

Howard Busbee '65, J.D. '67, M.L.T. '68

Corey York '19, Christian Chisolm '18, Weili Weng J.D. '20

2018 Boyle Legacy Society Luncheon and Traditions Weekend

Boyle Legacy Society members gathered during the inaugural Traditions Weekend in April. The annual luncheon, which included remarks from scholarship recipient Nicole Carrasco '19 and Mason School of Business Dean Larry Pulley '74, was inspiring for all attendees. Following the luncheon, members participated in a variety of events featuring faculty, students and alumni.

Judith Weinstein '81, a new Boyle Society member and first-time attendee, summed up the luncheon and weekend best: "It was humbling and an honor to be among so many giving people who have such admiration, respect, loyalty and love for William & Mary. To share that love to help others achieve their goals says a lot about what we learned at William & Mary."

Programming highlights included:

- **Business School Immersion Experience**, which explored special programs focused on digital marketing, branding, entrepreneurship, finance, leadership and design-thinking.
- **Personal Financial and Estate Planning**, which included a presentation by Accounting Professor Rachel Stephens and Howard Busbee, Boyle Society co-chair.
- **Civic-Minded Leaders at the Alma Mater of The Nation**, which featured a discussion about advocacy efforts by students in the Law School and School of Education for our nation's veterans.

Boyle Society New Memberships

5/17/2017 – 5/2/2018

Morgaine M. Beck '76
Derek C. Sutton
Lawrence J. Bogan '71
Marianne B. Bogan
Joseph V. Catanzaro
F. Thomas Carmine Jr. '76
Linda L. Carmine
Mitchell A. Croom '16, M.P.P. '17
Martha D. Dickens '82
Dana E. Glenn
Mark S. Dray J.D. '68, M.L.T. '69
Jonadell P. Dray
Julia A. Greenwood '67
S. Michael Greenwood '66
Anita M. Herrera '80

Leanne Dorman Kurland '75, P '05
Alex Kurland P '05
Karrie Lindsay
Kirk Lindsay
Marylou Jenkins LoFrese '68
James J. LoFrese '66
Susan E. Mason '80
George H. Miller '67, M.S. '69, Ph.D. '72
Mary S. Miller
John D. Miller Ph.D. '10
Margrethe M. Munkdale '98
Thomas S. Reavely '68, J.D. '71
Sally Reavely
Monica M. Rettig
James R. Rettig

Donald B. Robertson '68, P '97
Lesley D. Robertson P '97
Kerry A. Sawick '68
Susan R. Sheehan '55
Susan Saulmon Trice '68
Robert H. Trice Jr. '68
William J. Tropf III '68
Lorraine C. Tropf
Stanley A. Vernon '69
Gregg L. Warner J.D. '78
Judith E. Weinstein '81
J. Reid Williamson '70
Frank C. Willson
Alfred G. Yates Jr. '68
Barbara J. L. Yates

In Memoriam: Jane Spencer Smith '48

Jane Smith '48 and her late husband, Willard "Bill" Smith '47, did not know one another as students. Their romance began following graduation and their connection with one another and with their alma mater lasted a lifetime.

Even as they raised their family, Jane dedicated herself to being involved with William & Mary. She often said, "Sometimes we tell people that we have five children, four of our own, and William & Mary." The Smiths served as the first co-chairs of

the Boyle Legacy Society and membership grew exponentially during their tenure.

Their passion for William & Mary was wide-reaching, with students and faculty benefiting from the breadth of their generosity. Jane's extensive altruistic efforts earned her the Alumni Medallion Award in 1986.

The Boyle Legacy Society has lost a remarkable woman and a good friend to William & Mary. Jane considered William & Mary to be family — William & Mary feels the same way.

In Memoriam: Boyle Society Members

5/17/2017 – 5/2/2018

Mary-Jo Finn Aarestad '51
Walter F. Bandi Jr.
Robert S. Barrett Jr.
Betty G. Blanc
Robert F. Boyd '50
William M. Boyer
Martha Wren Briggs '55
Randall Brooks '53
Ming E. Chang '55
David Y. Cooke '69
Edwin R. Druker '47
Beth S. Dupuy
Joseph M. Dye III '67
Albert F. Eldridge Jr. '66
Jay C. Flagg '50
Mary Faust Galfo M.S. '60, P '73
Armand J. Galfo P '73
Robert E. Gatten Jr. '66, M.A. '68

Nancy Burgess Gofus '75
Virginia S. Herndon '42
Jo Ann Dotson Holland '62, P '92
Carol Hume
Dianne B. Irby
Susan Stevenson Landis '65
Audrey M. Leslie
Steven H. McDowell
Virginia Armstrong McKinney '41
Hazel Morris
Minnie Dobie Musser '39, P '72
Jarrold C. Patterson '52, P '80
John C. Peak P '81
Cyrus E. Phillips IV J.D. '68
Ann Proscino
Gerald F. Pugh '68, P '97, P '01
Elizabeth Richardson Pulley '48, P '85
William W. Ritter Jr. '46

Priscilla H. Robbins
Marion H. Seder HON '09
Patricia Thayer Seward '63, M.Ed. '65
Mary E. Sherman '66
Jane Spencer Smith '48
Norman G. Smith Jr. '69
William G. Spigle II
Patricia B. Sullivan
Hallie Jane Dill Tapp '35
M. Bradley Tonkin '56
Phil M. Van Kirk '64, P '89
Alfred A. Volkmann '61
Richard L. Wade '70
Marcia Seifrin Wennberg '55
Armina Crosby Williams '39
Anne S. Wilson HON '05, P '75, P '88
Judith E. Wright M.A.Ed. '73
Page Hayden Young '62

THE HONORABLE
ROBERT BOYLE
LEGACY SOCIETY

William & Mary
Office of Gift Planning
P.O. Box 8795
Williamsburg, VA 23187-8795

Your legacy for all time coming.

Save the Date and Upcoming Events

Annual Boyle Legacy Society event during Traditions Weekend 2019 | April 5-7, 2019

The Honorable Robert Boyle Legacy Society, along with members of the Class of 1969 50th Reunion and the Olde Guard, can celebrate Traditions Weekend 2019 and enjoy signature events for each group along with programming for everyone.

The signature event for Boyle Legacy Society members will take place on Friday, April 5. Mark your calendar and join us for an exciting weekend of learning, camaraderie and engagement.

W&M Women's Weekend September 21-23, 2018

Homecoming & Reunion Weekend October 18-21, 2018

Charter Day Weekend February 8-9, 2019

WILLIAM & MARY
CHARTERED 1693

To learn more about planned giving, contact:

Kirsten Kellogg '91, Ph.D.
kakellogg@wm.edu or (757) 221-1019

giving.wm.edu/giftplanning