
NEWS IN BRIEF

SERVICE FRIDAY FOR ANTHONY JENSEN

A memorial service for Dr. M. Anthony Jensen will be held Friday, July 16, at 12 noon in the Franklin Room of Houston Hall. The Rev. John Scott of St. Mary's Episcopal Church will conduct the service.

Dr. Jensen, 32-year-old Associate Professor of Physics, died Wednesday, July 7, in a fall from the IVB Building in Center City.

He was a 1961 graduate of Stanford University who took his Ph.D. from the University of California at San Diego in 1965. He came here that year as research associate, and became Associate Professor in 1968.

Dr. Jensen was a specialist in low-temperature physics who had published widely on magnetism and superconductivity. More recently he had begun to work in neurophysics. He taught in the General Honors Program, and conducted physics courses for black high school students as a volunteer.

He is survived by his parents and by his two sons, Michael Andrew and Stephen Anthony.

OMBUDSMAN: JOEL CONARROE OF THE COLLEGE

Dr. Joel Conarro, Associate Professor of English and 1968 Lindback Award winner for distinguished teaching, has been appointed ombudsman for the University, President Meyerson and Provost Reitz have announced.

Dr. Conarro is a 1956 honors graduate of Davidson College, with a master's degree from Cornell and Ph.D. from New York University. He has been a Woodrow Wilson Fellow, Cornell Junior Fellow and Danforth Foundation Fellow.

He joined the University as an instructor in 1964, became Assistant Professor in 1966 and was promoted to Associate Professor this year. In the English department he helped revise the freshman curriculum, and serves as undergraduate chairman. As a 1967 special assistant to then-Vice Provost Leo Levin, he was also active in involving faculty in undergraduate life.

The structure and operation of the office of ombudsman will be outlined by Dr. Conarro in a future issue of *Almanac*.

POST OFFICE RELOCATED

The U.S. Post Office formerly in Bennett Hall has been moved to a new permanent location in the West End of the Houston Hall basement. HH Director Tony Coddling said that after two weeks' closing for the move (July 1-15) the Post Office will resume normal hours of 10 a.m. to 3 p.m. Mondays through Fridays, excluding holidays.

CORNERSTONE LAID: WILLIAMS HALL

Dr. and Mrs. Edwin B. Williams, for whom the new Humanities and Language building at 36th and Spruce Streets will be named, participated in July 1 ceremonies to set the cornerstone in the \$7 million building's inner court.

Dr. Williams, internationally known lexicographer and former Provost of the University, assisted President Meyerson and President Emeritus Gaylord Harnwell in sealing the stone, where books and papers relating to Dr. Williams were placed along with a photograph of the couple.

Over 60 languages will be taught in the new building, which is expected to open at the end of this year.

(Continued on Page 8)

Almanac is edited by Karen C. Gaines
at 524 Franklin Building

IN THIS ISSUE

- ASSEMBLY: *The Role of the Nonacademic Administrator*
- COUNCIL: *June 22 Meeting*
- TRUSTEES: *June 11 Executive Board*
- *A Park for the Campus Community*
- APPOINTMENTS • LEAVES • PROMOTIONS
 - AMONG OTHER THINGS
- SUMMER: *Alumni College; Summer Stock; Youth on Campus*

Almanac

Volume 18, Number 1

July 15, 1971

Published weekly by the University of Pennsylvania

ACTING DEANS: SSW and Wharton

Dr. Louise P. Shoemaker has been named Acting Dean of the School of Social Work, with former Dean John S. Morgan assuming the Kenneth L. M. Pray Professorship at the School.

Dr. Shoemaker, who last year served as president of the campus AAUP chapter, joined the University faculty as Assistant Professor in 1965 and was named Associate Professor in 1968. A 1945 graduate of the University of Illinois, she took her M.S.W. at Pennsylvania in 1947 and her Ph.D. here in 1965.

She has taught at the University of Edinburgh, supervised group work in Bremen, and in the U. S. held professional posts in Minneapolis, New York and Baltimore. In Philadelphia, Dr. Shoemaker has worked with the public schools to bring social work into classrooms for "problem" children, and the U. S. Children's Bureau recently published her *Parent and Family Life Education for Low-Income Families*.

Wharton School

With the resignation of Dean Willis J. Winn to become President of the Federal Reserve Bank in Cleveland on September 1, the Wharton School will also have an acting dean this fall.

A search committee to find a permanent dean will be appointed at the end of the summer. In the meantime, the School's new Committee on Governance among others will be asked to advise in the selection of an acting dean.

The Committee, chosen by faculty ballot at the end of the spring semester, was set up primarily to respond to the unification proposals of the Task Force on University Governance.

Its members include Professors Russell Ackoff, James Emery, Irving Kravis, Dan McGill, Ronald Miller, David Solomons and Oliver Williams.

On announcing his resignation June 11, Dean Winn had completed 30 years with the Wharton School. A 1939 graduate of Central College in Missouri, he took his M.B.A. at Wharton in 1940 and became an instructor in finance that same year. He took his Ph.D. at the University in 1951. By 1957 he was Professor of Finance, and in 1958 he became Acting Dean, then Dean, of the Wharton School.

The Role of the Nonacademic Administrator

At the time the Task Force Report was being written, nonacademic administrators as a group lacked a mechanism through which they could voice their concerns. Since the Report's release, the Administrative Assembly has been formally organized, just one group among many of its kind now being established across the country. In a March 30 report condensed below, the Assembly asks recognition of the role its members might play in University decision-making.

The Administrative Function

In its section on the administrative function, the report of the Task Force largely focuses on the role of the academic administrator while conceding that other "concerned segments of the University community are not always represented in administrative affairs in ways appropriate to their talents, interests and expertise," (page 22). The multiplicity of University constituencies has resulted in gaps in the decision-making process with perhaps the nonacademic administrator the most ignored of these constituencies.

The University requires a high order of skilled, professional management that the nonacademic administrator is best able to provide. He also provides continuity through systematic and detailed knowledge of the University over a period of time; and gives important support to academic officers, freeing these officers from day-to-day administration and allowing them to concentrate instead on academic leadership, particularly in areas of curriculum development and recruitment. His expertise can help

- 1) implement institutional objectives;
- 2) create a constructive environment for the learning and research process;
- 3) marshal institutional resources to achieve desired goals;
- 4) plan for the future; and
- 5) support the process of improving or replacing programs found to be inadequate.

The need to examine ways of implementing decisions as well as to understand the implications of decisions requires the participation of the nonacademic administrator in University decision-making.

We recommend that:

1) *Appropriate nonacademic administrators be placed in positions and serve on committees where they can bring their special abilities and interests into the decision-making process.*

2) *A nonacademic administrator be included on the Committee on Committees.*

At the current time there is no nonacademic administrator on the Committee on Committees although one nonacademic administrator has served informally as a resource person. Official appointment of a nonacademic administrator would ensure continuing participation.

3) *One nonacademic administrator be nominated by the Administrative Assembly for appointment to the Academic Planning Committee.*

Such an appointment should be made through procedures similar to those utilized by the Faculty Senate and the student governments.

4) *Consideration be given to the establishment of a mechanism under which the Administrative Assembly would provide an advisory committee to the President in the appointment of senior nonacademic officers.*

While the consultative processes for the appointment of academic officers is described in detail, the process for appointment of a nonacademic administrator, such as a business officer, is only hinted at; the Report suggests that the process "should give more scope to the preferences of the Administration. In such cases, if there is any consultation, it might merely take the form of an advisory committee which gives the Administration advice concerning one or more candidates proposed by it," (page 54). Nowhere is there a suggestion of who would sit on such an advisory committee.

In closing our discussion of the Task Force report on administration, we believe it important to note the recommendation that the title of Dean be reserved for Deans of Faculty. Although the Task Force recommends no change at this time in the titles Dean of Students, Dean of Residential Life and Dean of Admissions and Financial Aid, there is an implication that such titles should not exist for these administrators. This seems to us to contradict the basis on which the Student Affairs Division directs its efforts. In 1966 the Student Affairs Division was transferred from the administrative control of a vice president to a direct relationship with the Provost at least in part because it was recognized that education, even in its formal sense, does not end in the classroom and that out-of-the classroom activity has a direct relationship to a student's achievement. To eliminate the title of Dean from the three officers who administer the various divisions within Student Affairs suggests to us that the total student experience at Pennsylvania is becoming of less interest to the institution.

The Legislative Function

At the time of the writing of the Task Force Report, the legislative or advisory organizations of the University included the Senate, the student governments and the University Council. Because the Administrative Assembly has since been established the following recommendations are made, keeping in mind the principles stated in the preamble of the Task Force Report and the mechanisms used by already established legislative bodies:

1) *The Administrative Assembly should be given a voice in the University Council through the appointment of the chairman of the Assembly as a voting member of the Council. This would be one of the administrative appointments which the President could make to the Council.*

As the report of the Task Force has noted, "there should be a central legislative body in the University where problems of general university interest can be discussed among relevant parties and appropriate recommendations formulated," (page 66).

Nonacademic administrators do not currently sit on the University Council nor does the report of the Task Force provide for any such future representation although it suggests that the President appoint ten members of the administration at least five of whom shall be Deans of Faculties (academic administrators).*

2) *It is the position of the Administrative Assembly that careful attention should be given to the present system of*

* Since this committee report was submitted, President Meyerson has named Assembly Chairman Gerald L. Robinson to the Council. University Vice President Harold E. Manley was also among the President's ten appointees.

University governance and to the possible role of nonacademic administrators as an identifiable group in the membership of the University Council. To this end, the President should give consideration to appointing one or two other members of the Administrative Assembly to the Council in 1971-72 pending study of the larger question posed above.

Trustees

This committee basically agrees with all the recommendations made within this section of the Task Force report and offers one additional recommendation:

At least one nonacademic administrator should be nominated by the Administrative Assembly for appointment to the consultative committee for the selection of a President.

The current recommendation for a consultative committee calls for a committee of six trustees, eight faculty members and four students. The nonacademic administrator represents an important constituency in the University, one which has invested a large part of its life in the University. More importantly, perhaps, the non-academic administrator has unique knowledge and experience about areas a President must deal with. These two reasons alone justify the appointment of at least one nonacademic administrator to the consultative committee for the selection of a President.

COMMITTEE ON GOVERNANCE

Stuart H. Carroll, Chairman

*Alfred F. Beers
Norman S. Fink
John F. Free*

*Linda C. Koons
William G. Owen
Gerald L. Robinson*

THE COUNCIL

STATUS OF WOMEN

In its special meeting June 22, Council adjourned without completing action on three resolutions formulated by the Steering Committee from the Subcommittee Report on the Status of Women Faculty (Almanac, April 13, 20 and 27; Dr. Mildred Cohn, Chairman).

A quorum call ended the session after Council had unanimously passed one of the resolutions, calling for selection and promotion of "the best candidate" for any faculty position, but with the provision that "... when it is not possible to make a clear choice between a man and a woman on the basis of qualifications, special consideration shall, at this juncture, be given in favor of the woman." (Amendment italicized.)

Debate on Resolution 2—which would set up a University-wide Committee of A-2 personnel to help implement equal opportunity policies for faculty—was in progress when the meeting ended. Discussion centered on access to departmental records: the resolution as written gives the Committee direct access; a suggested amendment would eliminate the specification of such access; and in a substitute to that amendment Professor Britton Harris proposed limited access by way of the Provost.

A third resolution spells out methods of implementing equal opportunity policies toward women: publication of data, advertising of vacancies, establishment of departmental reporting, placement of women on committees, screening of terminations, and inclusion of women nominees on various lists for honors and recognition.

The resolutions will be on the agenda of the September 22 meeting of Council. Full text of the Steering Committee resolutions will appear in Almanac.

THE TRUSTEES

AUTONOMOUS UNIVERSITY PRESS

At the June 11 Executive Board meeting, the Trustees approved the reorganization of the University Press as a non-profit corporation, and agreed to the appointment of President Meyerson, Provost Reitz and Vice President Manley as interim directors. The resolution reads in part:

RESOLVED, That the formation of a separate non-profit corporation to be known as University of Pennsylvania Press, Inc. be established as a wholly-owned subsidiary of the University; and be it further

RESOLVED, That the University will grant a subsidy of \$90,000 for the fiscal year 1971-72 and \$50,000 for the fiscal year 1972-73 to University of Pennsylvania Press, Inc. with the understanding that subsequent years' operations will be self-supporting; and be it further

RESOLVED, That the University will advance working capital to University of Pennsylvania Press, Inc. in an amount not to exceed \$500,000, with the understanding that the corporation will reimburse the University for interest expense on this advance; and be it further

RESOLVED, That the operating results of University of Pennsylvania Press, Inc. be reviewed semi-annually by the Trustees' Finance Committee.

PROGRESS REPORTS

Affirmative Action: The President and the Provost reported on the second-party racial data census, revision of the nepotism rule, creation of the office of ombudsman, and progress on an Affirmative Action Plan. They outlined provisions of the Subcommittee Report on the Status of Women Faculty now before the Council; proposed that each department and school establish its own five-year goals in male/female ratios; and said that the academic freedom machinery will provide the best judicial assistance for clarifying questions of promotion involving race and sex. They also discussed possible establishment of day care facilities and maternity leave policies.

Labor Relations: Vice President Manley reported that a full-time labor relations expert is being sought for the University; labor policies are undergoing clarification; and faculty expertise is being called upon. Labor relations will become a regular item on future Board agendas.

From the Park Coalition:

A PARK FOR THE CAMPUS COMMUNITY

After months of planning and bargaining with the University, the Penn-Community Park Coalition has begun a fund-raising drive aimed at reaching an initial goal of \$10,000. The agreement with the University stipulates that the \$10,000 figure must be raised by October 1st if the proposed park south of 40th Street, between Walnut and Locust, is to become a reality.

Beginning contacts in the West Philadelphia community have revealed strong favorable interest in the proposed park and suggest that the park may well serve as a vehicle for rapprochement between the University community and its immediate neighbors. In accord with its avowed purpose to develop the 40th Street site into a park area that would benefit both the surrounding community and those who study and work at Penn, the Park Coalition is now actively soliciting funds from all members of the University community.

Contributions may be sent to: PCPC, c/o Lori Steuer, 434 S. 42nd Street, Philadelphia, Pa. 19104 or may be dropped off at the Co-Op at 3907 Spruce Street.

APPOINTMENTS

The Trustees in recent actions approved the appointments of the following new faculty. Others, whose personnel actions are still in process, will be reported in the fall.

ANNENBERG SCHOOL OF COMMUNICATIONS

Dr. Denis McQuail, Visiting Associate Professor of Communications; a former research fellow in the Television Research Unit at Leeds, currently Senior Lecturer in Sociology at Southampton University.

COLLEGE OF ARTS AND SCIENCES

Dr. Joseph Bryan, Assistant Professor of Biology; Rensselaer Polytechnic Institute graduate with Ph.D. in Anatomy from Pennsylvania, postdoctoral work at Berkeley.

Dr. Jeffrey M. Cohen, Associate Professor of Physics; graduate of Newark College of Engineering with M.S. and Ph.D. from Yale; member Institute for Advanced Study since 1969.

Dr. Anna Morpurgo Davies, Visiting Professor of Linguistics, fall term; assistant to the chair of Classical Philology in Rome, 1959-61, then spent 1961-62 in Washington as Junior Fellow of the Center for Hellenic Studies; now Fellow and Lecturer in Classics at St. Hilda's College of Oxford University.

Dr. Nancy M. Farriss, Associate Professor of History; 1959 Barnard graduate with Ph.D. from University of London; Lecturer in Hispanic American Studies at the University of the West Indies, 1967-8; Assistant Professor at William and Mary, 1968-70; Visiting Lecturer at Harvard, 1970-1.

Dr. John H. Gillespie, Assistant Professor of Biology; 1966 graduate of Maryland with Ph.D. from Texas after study at Edinburgh; postdoctoral work at Chicago, 1970-71.

Dr. Thomas C. Lubensky, Assistant Professor of Physics, graduate of California Institute of Technology with M.A. and Ph.D. from Harvard; NSF Postdoctoral Fellowship to Paris, 1969-70; postdoctoral appointment to Brown, 1970.

Eugene Narmour, Assistant Professor of Music; B.M. and M.A. from Eastman School of Music; dissertation in progress for Ph.D. at Chicago.

Dr. David T. Van Zanten, Assistant Professor of History of Art; B.A. and M.A. from Princeton, Ph.D. from Harvard; Assistant Professor at McGill last year.

GRADUATE SCHOOL OF ARTS AND SCIENCES

Dr. William L. Hanaway, Assistant Professor of Persian Language and Literature; B.A. from Amherst with M.S., M.A. and Ph.D. from Columbia.

GRADUATE SCHOOL OF EDUCATION

Dr. James Larkin, Assistant Professor of Education; B.S. from Edinboro (Pa.) State College and Ph.D. from Maryland; since 1970, Assistant Professor at the State University College at Fredonia, N.Y.

LAW SCHOOL

Howard I. Kalodner, Visiting Professor of Law; former law clerk to Justice Felix Frankfurter and current member of the New York University Law Faculty.

William E. Nelson, Assistant Professor of Law; A.B. from

Hamilton College, LL.B. from New York University; Teaching Fellow and Charles Warren Fellow in American Legal History at Harvard, 1968-70; law clerk to Justice Byron R. White, 1970-1.

NAVAL RESERVE OFFICERS TRAINING CORPS

Captain Malvern E. Soper, Professor of Naval Science; attended Ursinus and graduated from Earlham College; M.S. in International Affairs from George Washington; taught at Fleet Training Center, 1954-7, and Naval War College, 1965-7; currently commands USS *Prairie*, Pacific Fleet.

SCHOOL OF MEDICINE

Dr. Samuel Bullock, Associate Professor of Clinical Psychiatry; Dartmouth graduate with M.D. from NYU; internship and assistant residency, Freedman's Hospital in Washington, D.C.; residency, Philadelphia VA Training Program; taught at Penn, 1953-65; Assistant Professor at Temple, 1965-8, and Columbia, 1968-9; Associate Professor at Temple, 1969-70.

Dr. Richard A. Cooper, Associate Professor of Medicine; B.S. from Wisconsin, M.D. Washington University at St. Louis; internship and residency at Boston City Hospital; associated with the National Cancer Institute, 1963-4, and Boston City Hospital in 1965-8; Instructor, then Assistant Professor at Harvard Medical School, and Chief of Hematology at Thorndike Memorial Laboratory since 1969.

Dr. Richard S. Dillon, Assistant Professor of Clinical Medicine; B.A. from Princeton, M.D. from Penn; Resident at Michigan and Chief Resident at Bryn Mawr Hospital; research posts at Peter Bent Brigham Hospital and Baker Research Clinic; currently Chief of Endocrine and Metabolic Clinic, U. of P. Service at Philadelphia General.

Dr. Maria Erecinska, Assistant Professor of Biophysics at the Johnson Research Foundation; M.D. from Gdansk (Poland); Ph.D. from the Institute of Biochemistry and Biophysics there; Assistant Professor of Biochemistry at Warsaw, 1967-9; Postdoctoral Fellow at Johnson Research Foundation since 1969.

Dr. Donald H. Gilden, Assistant Professor of Neurology; A.B. from Dartmouth, M.D. from Maryland; internship at the University of Illinois' Research and Educational Hospital, residency at University of Chicago Hospital; N.I.H. Fellowship to Johns Hopkins, 1969-71.

Dr. Bruce N. Goldreyer, Assistant Professor of Medicine; Amherst graduate with M.D. from Columbia; internship and residencies at Columbia-Presbyterian; Research Associate in the Cardio-Pulmonary Lab at USPHS Hospital on Staten Island, 1969-71.

Dr. Hazel Holst, Assistant Professor of Surgery; University of Minnesota graduate with M.D. from Women's Medical College; internship at Washington Hospital Center, residencies at Women's Medical and HUP; Instructor in Plastic Surgery at Penn since 1966.

Dr. Lawrence C. McHenry Jr., Associate Professor of Neurology; B.A. from Pomona College, M.D. from the University of Oklahoma; internship, assistant residency and residency at Boston City Hospital; residency and Fellowship in Neurology, New England Center Hospital; medical school appointments at Tufts, Harvard, and George Washington; director of Stroke Research Center and Chief of Service at Jefferson, as well as Associate Professor of Neurology there.

Dr. Peter H. Morse, Assistant Professor of Ophthalmology; A.B. from Harvard, M.D. from Chicago; internship at Chicago and residency at the Wilmer Institute of Johns Hopkins;

Fellow of the Retina Service at Massachusetts Eye and Ear Infirmary 1969-70.

Dr. George H. Reed, Assistant Professor of Physical Biochemistry; B.S. from Purdue, Ph.D. from Wisconsin; Lecturer in Department of Chemistry at Wisconsin, 1967-8; Postdoctoral Fellow in Biophysics and Physical Biochemistry at Penn since 1968.

Dr. Richard K. Root, Assistant Professor of Medicine; B.A. from Wesleyan, M.D. from Johns Hopkins; Diplomate of the American Board of Internal Medicine; Intern and Chief Resident at Massachusetts General; associated with N.I.H. 1965-68; Chief Resident and Instructor at the University of Washington in Seattle since 1969.

Dr. Roger D. Soloway, Assistant Professor of Medicine; B.A. and M.D. from Cornell; internship and residencies at Bellevue Hospital, New York; Kinsey-Thomas Fellow in Gastroenterology at Philadelphia General, 1968-9; N.I.H. Special Fellow in Gastroenterology at the Mayo Clinic, 1969-71.

Dr. Rose L. Tse, Assistant Professor of Clinical Medicine; B.S. from St. John's University in China, M.A. from Mount Holyoke, Ph.D. from Yale; Instructor at Ohio State, 1953-4; Research Associate in Organic Chemistry at Penn, 1960-3; Women's Medical, 1965-8; Staff Physician at Inglis House, 1968-70; Senior Attending Physician at Philadelphia General since 1968.

SCHOOL OF SOCIAL WORK

Dr. Louis H. Carter, Assistant Professor of Social Work; B.S. in Ed. from Rider College, M.S.W. from the University of Pennsylvania; social worker since 1959; for Philadelphia Department of Public Works, Glen Mills School, Sunny West Farm for Boys, and Children's Service, Inc., becoming Chief of Clinical Services for Pennsylvania Youth Development Center, then Assistant Director of Cornwells Heights Youth Development Center in 1967.

SCHOOLS OF ENGINEERING

Dr. John E. Fischer, Visiting Associate Professor of Electrical Engineering at the Moore School; graduate of Rensselaer Polytechnic Institute with M.S. from Cal Tech and Ph.D. from Rensselaer; currently supervisory research physicist in charge of semiconductor physics at the Michaelson Lab, China Lake, California.

WHARTON SCHOOL

Dr. Frederick Betz, Associate Professor of Statistics and Operations Research; B.S. from Chicago, Ph.D. and postdoctoral study at Berkeley; Lecturer at California State College at Hayward; Assistant Professor at State University of New York at Buffalo since 1968.

Dr. Nazir G. Dossani, Assistant Professor of Regional Science; B.A. from St. Xavier's College, M.B.A. and Ph.D. from Penn; appointed in Regional Science in January.

Dr. Stefan Kapsch, Assistant Professor of Political Science; B.A., M.A. and Ph.D. from the University of Minnesota.

Dr. Chikashi Moriguchi, Visiting Associate Professor of Economics; Associate Professor at the Kyoto Institute of Economic Research since 1963.

Hasan Ozbekhan, Professor of Statistics and Operations Research; B.Sc. and study toward Ph.D., University of London; international business career since 1944 with: Massey-Harris Ltd., Toronto; U. S. Brenner Corporation; General Electric Co. and System Development Corporation; general manager of international development and director of planning at Worldwide Information Systems, Los Angeles, since 1969.

ADMINISTRATIVE APPOINTMENTS

Some of the new appointments and reassignments in nonacademic units are listed below. More staff changes in administrative support services, and administrative appointments in the various schools and colleges, will be carried in a future issue.

ANNENBERG CENTER: Center Trustees reappointed Managing Director *Richard Kirschner* and voted to make the Managing Director the senior officer of the center.

ARCHIVES: *Francis James Dallett*, former Princeton University archivist, succeeds retiring Dr. Leonidas Dodson as University Archivist. His previous posts included the Athenaeum in Philadelphia and the American Museum in Great Britain.

ATHLETICS: A new ticket manager, *John Nash*, has been appointed along with a new assistant basketball coach, *Roland Massiminino*, to assist *Chuck Daly*, the former Boston College basketball coach named to Penn on May 5.

AUXILIARY SERVICES: Bookstore Director *George Kidd* takes the newly created post of Director of Auxiliary Services (Bookstore, Dining, Mail-Parking-Telephone, Printing and Purchasing).

BOOKSTORE: *Joel Allison*, former assistant manager at the University of Chicago Bookstore, is the new Director.

DEVELOPMENT: *Stuart H. Carroll*, Director of Development, becomes Assistant Vice President for Development and Public Relations. Recent alumna *Mary Ellen Cianfrani* joins the Annual Giving staff in Development.

DINING SERVICE: *James M. Lloyd* has been named Director. He came here in 1970 from Glassboro State College food service as assistant Director and Acting Director.

MAIL; PARKING; TELEPHONE: Assistant Business Manager *Joseph P. Burke* succeeds the late *William Leek* as Director of Mail, Parking and Telephone Services.

RESIDENTIAL LIFE: *Paul Rubincam*, former Assistant Director of Admissions, opens a new University service as the Director of Conferences. He will coordinate housing needs for conferences and will work to attract educationally-related groups to the campus.

Richard D. Wertz, now Dean of Men at Wagner College, joins the staff soon as Assistant Dean and Manager of the University Quadrangle.

In a series of assignment shifts, *Mrs. Margo Marshall* moves from Associate Director of Residence Staff to Associate to the Dean, with responsibility for residence counseling and related programs; *Stephen T. Miller*, Coordinator of Graduate Housing, becomes both Assistant Dean for Administrative Affairs and Manager of North Tower; and *Mrs. Marcia Buck*, who was Assistant Manager of Graduate Housing, becomes Manager of Graduate Towers.

Russell Fulton leaves his post as Coordinator of Summer Housing to become Assistant Manager of the Quadrangle; *Edward Wiley*, former Manager of the Law Dorm, becomes Assistant Manager at North Tower; *James Hively* moves from Assistant Manager of Harrison House to a similar position in Graduate Housing; and *Jack Meyers* takes the Harrison House post, having served as administrative coordinator of Van Pelt Manor House and Class of 1925 House.

SECURITY: Following the retirement of *Captain George Barcus*, the new Superintendent of Security is *Captain Merle Eldon Smith*, veteran of 16 years in police supervisory positions in Philadelphia.

ALUMNI COLLEGE: Russian Studies, American Civ

An Alumni College will offer two courses for alumni during the week of August 1-6. Penn alumni of all ages will live in high-rise dorms, with full access to libraries and other facilities while they take daily courses in:

Russian history, culture and economics, led by Dr. Alexander Riasanovsky with special lectures by Dr. Alfred J. Rieber and Dr. Herbert S. Levine, and discussions by Glee Club members just returned from a Russian tour.

American Civilization, including comparisons with earlier cultural upheavals and with contemporary movements elsewhere.

Mrs. Ione A. Strauss, '54CW, is chairman of Alumni College, sponsored by the General Alumni Society.

SUMMER STOCK AT ANNENBERG

Shakespeare and Chaucer take turns in the Annenberg Auditorium this summer, with Theatre Pennsylvania's productions of "As You Like It" and "Medieval Tails," alternating week-ends July 17 through August 14.

Next door at Annenberg Center is Theatre Pennsylvania Summer Workshop, where secondary school, college, and post-college students are enrolled in acting, stagecraft and theatre management.

Toward the end of the 1971 Workshop, students will present a "Showcase Series" of scenes and one-act plays for audiences. For information about these performances or "As You Like It" and "Medieval Tails," the telephone number is 594-7570.

YOUTH ON CAMPUS

Some 1200 Philadelphia youngsters are in recreation and summer school programs coordinated by the Office of External Affairs and the Graduate School of Education. Another 119 are here in the federally-funded Neighborhood Youth Corps.

In Bennett Hall through mid-August, the Philadelphia Free Summer School gives make-up courses to some 600 city high school juniors and seniors. In the absence of the city's normal summer program, PFSS was organized by a Citizens Committee headed by businessman Joseph Miller. It is financed by public contributions and foundation gifts, with teachers from city schools working under the direction of Parkway teacher Matthew Hickey. Credits are being certified through the Columbia School, a private nonsectarian secondary school.

More than 400 West Philadelphia boys and girls aged 10 to 16 are in the HEW-NCAA summer sports program headed by Ron Bond, coordinator of community recreation in the University's Department of Recreation. Instruction is given by eight teachers from area schools and from the University, with 16 college students and 11 high school students from College Work-Study and the Neighborhood Youth Corps.

Some 200 students from Sayre Junior High and West Philadelphia High School are taking remedial and advanced instruction in the summer school run by the Graduate School of Education and the School District. Professor Albert Oliver of GSE heads the project at Sayre University-Related Center. Teachers are five from city and suburban districts plus 35 teacher interns from GSE who will earn practice teaching credits.

The Neighborhood Youth Corps students are West Philadelphia youngsters, deployed in Parking, Mail and Telephone Services; Office of Planning and Design; Department of Recreation; Office of the President and Hospital of the University of Pennsylvania.

LEAVES

The following faculty members will be on scholarly leave during the coming academic year:

Dr. Bruce Ackerman, Law, to write a book analyzing the concept of distributive justice which should be selected in a state which subscribes to the ideals of liberalism.

Dr. Susan Ackerman, Finance, to develop further some theoretical ideas about housing and urban land use.

Dr. Mark B. Adams, History and Philosophy of Science, to complete research on the Russian scientific community of the 19th century.

Dr. Ernest J. Bender, Oriental Studies, to study a collection of Jain manuscripts in India.

Dr. Harold Bershad, Sociology, to complete his manuscript on structural-functional theory and to fulfill a publishing obligation with Blackwell's in England.

Dr. Herbert A. Blough, Ophthalmology (Med), to study membrane biogenesis using viral systems, e.g., rubella and influenza viruses, at Oxford University.

Dr. James L. Cerda, Medicine, on a special fellowship from the National Institute of Arthritis and Metabolic Diseases, to study peptide digestion with Professor Robert Crane at Rutgers.

Dr. Hennig R. Cohen, English, to complete a collection of the *Travel Sketches of Mark Twain*.

Dr. George F. Dales, South Asia Regional Studies, to complete archaeological and environmental studies in southern Afghanistan.

Dr. Robert D. Dripps, Anesthesia, to work with Dr. Julius H. Comroe Jr. at the Cardiovascular Research Center in San Francisco on the extent to which clinical advances are dependent on basic science research, and on lag time between discovery and application.

Dr. Arthur Freedman, Finance, to explore issues related to the competing approaches of monetarism and Neo-Keynesianism.

Dr. Peter Freyd, Mathematics, to participate in scholarly programs in Australia (fall term only).

Dr. George Gerbner, Dean of the Annenberg School, to complete his report on violence in television drama and to start new long-range research on cultural indicators.

Dr. George Gerstein, Physiology (Med), for six months with G. D. Smirnov at the Brain Institute of the Academy of Medical Science, Moscow, and six months with J. Bures at the Institute of Physiology, Czechoslovak Academy of Science, Prague.

Dr. Jamshed Ghandi, Finance, to study operations of the private sector and capital markets in the development planning process.

Dr. Mary C. Glick, Therapeutic Research, to work in the laboratory of Dr. Leo Sachs, Weizmann Institute of Science, Rehovot, Israel.

Dr. Nicholas K. Gonatas, Neurology and Pathology, to study immunochemical techniques and the freeze-etching method for electron microscopy, in France and Switzerland.

Dr. William C. D. Hare, Anatomy (Vet), to study chromosomes from early bovine embryos, University of Bristol, England.

Dr. Daniel A. Harris, English, to complete revision of his dissertation on Yeats for publication as a book.

Dr. Robert M. Hartwell, History, to complete research for a handbook which relates to research for a book on government finance in 11th and 12th century China; some time will be spent in Japan.

Dr. Leo M. Hurvich, Psychology, to complete a book on problems of color blindness in relation to color theory and the physiological mechanisms of color vision.

Dr. Daniel G. Hoffman, English, for extension of his present leave into the fall term.

Dr. E. Gerald Hurst, Industry, to join the European Institute of Advanced Studies in Management.

Dr. Kenneth Lande, Physics, to spend a year at the University of Tel-Aviv, and to study in a joint project being carried out at CERN by Tel-Aviv and Heidelberg.

Dr. Charles Lee, English, to work on a novel, book of verse, and collection of essays on film.

Dr. Michael Litt, Chemical Engineering, to accept a Public Health Service Research Fellowship for support of his appointment as visiting professor at Duke University Medical School.

Dr. Albert L. Lloyd, German, to conduct a study of Aspect in German.

Dr. Alan G. Macdiarmid, Chemistry, to accept a visiting professorship at the University of Karlsruhe, Germany.

Dr. Alfred K. Mann, Physics, to carry out neutrino experiments at the National Accelerator Laboratory.

Dr. Edwin Mansfield, Economics, to accept a fellowship at the Center for Advanced Study in the Behavioral Sciences at Stanford.

Dr. James D. Muhly, Oriental Studies, to work on a book on Greek history in the perspective of the Ancient Near East.

Dr. Samuel A. Musa, Electrical Engineering, for transportation research at the Institute for Defense Analysis.

Dr. Norman D. Palmer, Political Science, to culminate his research in a major work on electoral behavior and political development in India.

Dr. Robert A. Pratt, English, to continue editing manuscripts in his edition of Jankyn's *Book of Wikked Wyves*, the collection of tracts used by Chaucer in preparing the Wife of Bath's Prologue; and to begin a new edition of *The Book of Troilus*.

Dr. Gerald J. Prince, Romance Languages, to study manifestations and functions of the receivers of narrators' messages.

Dr. Lajos Pukanszky, Mathematics, to write a book on the results of his work presented at the International Congress of Mathematicians in Nice.

Dr. Howard Rasmussen, Biochemistry, to spend the year in the pharmacology department, University of Cambridge.

Dr. Dale E. Saunders, Oriental Studies, to do the translation of Abe Kobo's forthcoming book *Hako otoka* (The Man in the Box) and to work on translation of Toyonoo Shoun's *Mandara no kenkyu* (Study of the Mandala).

Dr. Cynthia A. Secor, English, to pursue her research on George Eliot at the Library of Congress.

Dr. David W. H. Shale, Mathematics, to continue his research into stochastic processes and their connections with quantum theory (fall term only).

Dr. Stephen S. Shatz, Mathematics, to do research in algebra and algebraic geometry at the Institute for Advanced Study in Princeton.

Dr. Brian J. Spooner, Anthropology, to continue his research on the relationship between culture and natural habitat on the plateau of Iran.

Dr. Otto Springer, University Professor of German, to complete a critical edition of *Aristotle and Dame Love*; a synoptic edition of the three extant texts of the Middle High German epic *Orendel*; and his own *Studies in Medieval Literature and German Philology*.

Dr. Albert J. Stunkard, Psychiatry, to accept a fellowship at the Center for Advanced Study in the Behavioral Sciences at Stanford University.

Dr. Yoshitaka Suyama, Biology, for research at the Molecular Institute of Genetics, Gif-sur-Yvette, France.

Dr. Frank W. Warner, Mathematics, to conduct research in mathematical problems at Berkeley; in Cambridge (Mass.); and at IMPA (Institute for Pure and Applied Mathematics) in Rio de Janeiro.

Dr. Sol Worth, Communications, to complete two books in progress.

NOTE: The above leaves are in addition to the ten granted to Guggenheim Fellowship recipients (Almanac, May 20). *Dr. Van A. Harvey* has postponed his Guggenheim leave to 1972-73.

Other Leaves

Dr. Herbert Denenberg, Loman Professor of Insurance, to continue as Commissioner of Insurance for the State of Pennsylvania.

Dr. Robert Doktor, to spend the year as Associate Research Professor at the International Institute of Management in West Berlin.

Robert A. Gorman, Law, to serve as visiting professor of law at the University of Southern California.

Dr. George Scott, Accounting, to teach at the University of Texas at Austin.

Dr. Irwin Gross, Marketing, to accept a Chair in Marketing at Monash University in Melbourne, Australia.

Dr. John R. Senior, Medicine, to pursue research related to development of computer techniques for assessing clinical competence;

work is in connection with the National Board of Medical Examiners and American Board of Internal Medicine.

Dr. Theodor J. Trueb, Bioengineering (Med), to establish a computer system for Ciba-Geigy Company in Basel, Switzerland.

Dr. Andrew Wallace, Mathematics, to serve on the Pahlavi University Development Project in Iran.

Dr. Saul Winegrad, Physiology (Med), to work with Professors Andrew Huxley and Douglas Wilkie in physiology at the University College, London.

Dr. Nathaniel Wing, Romance Languages, to conduct research on style and structure in Rimbaud's *Une Saison en Enfer*.

Dr. Francis W. Wolek, Industry, to accept a visiting assistant professorship at Stanford University (fall term).

Dr. J. K. Zawodny, Political Science, to serve at the Institute for Advanced Study in Princeton and to complete a book on counter-insurgency.

PROMOTIONS

COLLEGE OF ARTS AND SCIENCES

Dr. Norman T. Adler to Associate Professor of Psychology . . . *Dr. Joel O. Conarro* to Associate Professor of English . . . *Dr. George Crumb* to Professor of Music . . . *Dr. Charles R. Gallistel* to Associate Professor of Psychology . . . *Dr. Adolph C. Gorr* to Associate Professor of German . . . *Dr. Jerry L. Kazdan* to Associate Professor of Mathematics . . . *Dr. Paul Korshin* to Associate Professor of English . . . *Dr. Lee D. Peachey* to Professor of Biology (transferring from Biochemistry/Med) . . . *Dr. Edward M. Peters* to Henry C. Lea Associate Professor of History . . . *Dr. Harold S. Powers* to Professor of Music . . . *Dr. Paul Rozin* to Professor of Psychology . . . *Dr. Paul Soven* to Associate Professor of Physics . . . *Dr. Humphrey R. Tonkin* to Associate Professor of English . . . *Dr. Martin Wolfe* to Professor of History.

GRADUATE SCHOOL OF ARTS AND SCIENCES

Dr. Keith R. DeVries to Assistant Professor of Classical Archaeology . . . *Dr. Russell McCormack* to Associate Professor of History and Sociology of Science.

GRADUATE SCHOOL OF EDUCATION

Dr. Charles E. Dwyer to Associate Professor of Education . . . *Dr. J. Wesley Schneyer* to Professor of Education.

SCHOOL OF ALLIED MEDICAL PROFESSIONS

Eleanor J. Carlin to Professor of Physical Therapy

SCHOOL OF DENTAL MEDICINE

Dr. Wesley Bramnick to Assistant Professor in Oral Medicine . . . *Dr. James L. Dannenberg* to Associate Professor in Pedodontics . . . *Dr. Zeev Davidovitch* to Assistant Professor in Orthodontics . . . *Dr. Edward P. Henefer* to Professor of Oral Surgery . . . *Dr. Max Listgarten* to Professor of Periodontics . . . *Dr. Seymour Oliet* to Professor in Oral Medicine . . . *Dr. Anthony A. Vito* to Professor of Oral Diagnosis and Treatment Planning.

SCHOOL OF MEDICINE

Dr. Neva M. Abelson to Professor of Pathology . . . *Dr. Henry M. Bachrach* to Assistant Professor of Psychology in Psychiatry . . . *Dr. Aaron T. Beck* to Professor of Psychiatry . . . *Dr. James P. Bond* to Assistant Professor of Medicine . . . *Dr. Patricia F. Borns* to Associate Professor of Radiology . . . *Dr. Harold S. R. Byrde* to Assistant Professor of Clinical Psychiatry . . .

Dr. Gerald R. Clark to Professor of Psychiatry and Pediatrics . . . *Dr. Walter Cuskey* to Assistant Professor of Community Medicine . . . *Dr. Miriam B. Dahlke* to Assistant Professor of Clinical Medicine . . . *Dr. Helen C. Davies* to Associate Professor of Physical Biochemistry . . . *Dr. John J. Downes Jr.* to Associate Professor of Anesthesia and Pediatrics . . . *Dr. Leslie Dutton* to Assistant Professor of Physical Biochemistry . . .

Dr. Sidney N. Franklin to Assistant Professor of Clinical Medicine . . . *Dr. James Ferguson* to Professor of Biochemistry

NEWS IN BRIEF CONTINUED

THE B & G STRIKE

A six-day strike by Local 835 of the Operating Engineers Union ended Tuesday evening, July 6, with an increase of 55 cents per hour for the engineers and 35 cents an hour for helpers.

Some 200 Buildings and Grounds, Mail and Parking Service workers had gone on strike July 1 after 34 days of contract negotiation. At issue was the union's bid for an average increase of 80 cents an hour.

Under the contract that ended June 30, starting wages had been \$4.10/hour (\$3/hour for helpers) with a top of \$4.60/hour.

Dining service employees briefly supported the strike on its opening day, and library union members called in sick in large numbers. Both reported to work the following day, however.

Incidents of blocking passage occurred Tuesday, July 6, for a few hours at the Faculty Club and other locations. Although entryways were cleared at the request of the union leadership, some dining facilities remained closed when teamsters honored the picket lines and refused to deliver food.

AMONG OTHER THINGS

UPCOMING: *Dr. Helen Davies* will chair a section at the Fifth International Symposium on Continuous Cultures of Microorganisms, at Oxford University July 22 . . . *Dr. Hiroshi Miyaji* will direct the Middlebury College Summer School of Japanese this summer and next.

RECENT: *Dr. Fay Ajzenberg-Selove* chaired a nuclear physics session at the Washington meetings of the American Physical Society this spring; she was also elected to the executive committee of the Society's nuclear physics division . . . *Dr. Manfred Altman* was chairman of the ad hoc Panel on the Utilization of Solar Energy of the National Academy of Sciences . . . *Dr. Frank P. Bowman* chaired a section on 19th century French literature at the Northeast M.L.A. meetings; *Dr. Joy Potter* lectured at the same meeting on political implications of Vittorini's *Erica* . . . *Dr. Lance K. Donaldson-Evans* lectured in the Kentucky Foreign Language Conference on the poetry of Lazare de Selve . . . *Dr. M. Roy Harris* delivered a paper at the same meeting on the etymology of Spanish *barruntar* . . . *Dr. Carlos Lynes* lectured at LaSalle College on the *Nouveau Roman* and *Beyond* . . . *Dr. Howard E. Mitchell*, on leave in Central Europe, gave the opening lecture on American minorities at *Die Hegge* American Studies Conference for German teachers; he later addressed the conference on "The American Educator as Agent of Change." . . . *Dr. E. Dale Saunders* was program chairman of the Association of Teachers of Japanese meetings held conjointly with the M.L.A. in December . . . *Dr. Enos E. Witmer* was a participant in the Quantum Conference of the University of Ontario.

OFF-CAMPUS SERVICE: Insurance Commissioner *Herbert Denenberg* has taken University Insurance Manager *Rod Pyfer* onto his Harrisburg staff . . . Governor Shapp has named *Mrs. Yvonne Perry* to two of his advisory committees: one on housing and the other on implementation of the new Intergovernmental Personnel Act; she remains at the Human Resources Center and Morgan State Cooperative Project . . . In Washington, *Dr. Paul L. Niebanck* and *Dr. Paul Mott* are in HEW posts while on leave . . . On campus, *Dr. Julius Margolis* of the Fels Center has been named to the Federal Model Cities Board . . . In Philadelphia, President *Martin Meyerson* was elected in June to the board of directors of The Fidelity Bank.

PROMOTIONS (Continued from Page 7)

and Medicine . . . *Dr. Loretta P. Finnegan* to Assistant Professor of Clinical Pediatrics . . . *Dr. Myron Genel* to Assistant Professor of Pediatrics . . . *Dr. Arthur M. Goldstein* to Assistant Professor of Ophthalmology . . . *Dr. C. William Hanson Jr.* to Assistant Professor of Medicine . . . *Dr. Philip G. Holtzapple* to Assistant Professor of Pediatrics and Medicine . . .

Dr. Tamas Kallos to Assistant Professor of Anesthesia . . . *Dr. James A. Katowitz* to Assistant Professor of Ophthalmology . . . *Dr. Anthony R. Kovner* to Assistant Professor of Community Medicine . . . *Dr. David M. Kozart* to Assistant Professor of Ophthalmology . . . *Dr. Reuben E. Kron* to Associate Professor of Psychiatry . . . *Dr. Peter T. Kuo* to Professor of Medicine . . . *Dr. Kathryn F. LaNoue* to Assistant Professor of Physical Biochemistry . . . *Dr. Stanley S. Leonburg* to Assistant Professor of Clinical Neurology . . . *Dr. N. Blair LeRoy* to Assistant Professor of Clinical Medicine . . .

Dr. Geobel A. Marin to Assistant Professor of Medicine . . . *Dr. Donald McEvoy* to Assistant Professor of Pathology . . . *Dr. Myer Mendelson* to Professor of Clinical Psychiatry . . . *Dr. Scott Murphy* to Assistant Professor of Medicine . . . *Dr. Charles W. Nicholas* to Assistant Professor of Ophthalmology . . . *Dr. Moreye Nusbaum* to Associate Professor of Surgery (DGM) . . . *Dr. Charles P. O'Brien* to Assistant Professor of Psychiatry . . .

Dr. C. Dick Park to Assistant Professor of Surgery . . . *Dr. P. John Pegg* to Assistant Professor of Pathology . . . *Dr. Stephen J. Prevostnik* to Associate Professor of Anesthesia . . . *Dr. Edward C. Raffensperger* to Professor of Medicine . . . *Dr. Royden N. Rand* to Assistant Professor of Pathology . . . *Dr. William Rashkind* to Professor of Pediatrics . . . *Dr. Donald H. Silberberg* to Professor of Neurology and Ophthalmology . . . *Dr. Irwin Singer* to Assistant Professor of Medicine . . . *Dr. Philip V. Skerrett* to Assistant Professor of Pathology . . . *Dr. Theodore C. Smith* to Professor of Anesthesia . . . *Dr. Helen L. Smits* to Assistant Professor of Medicine and Community Medicine . . . *Dr. Andrew P. Somlyo* to Professor of Pathology . . . *Dr. George E. Strobel* to Assistant Professor of Anesthesia . . .

Dr. Thomas A. Tedesco to Assistant Professor in Pediatrics . . . *Dr. Gurdarshan S. Thind* to Assistant Professor of Medicine . . . *Dr. Theodor J. Trueb* to Assistant Professor of Biomedical Engineering in Medicine . . . *Dr. Richard O. Viale* to Assistant Professor of Biochemistry . . . *Dr. Edward Wallach* to Professor of Obstetrics-Gynecology . . . *Dr. Margaret G. Wood* to Associate Professor of Dermatology . . . *Dr. Myron Yanoff* to Associate Professor of Ophthalmology.

SCHOOL OF NURSING

Dr. Helen R. Chadwick to Associate Professor . . . *Mrs. JoAnn S. Jamann* to Assistant Professor.

SCHOOL OF VETERINARY MEDICINE

Dr. Carl E. Aronson to Assistant Professor of Pharmacology (transferring from Pharmacology/Med) . . . *Dr. Morton H. Cross* to Assistant Professor of Physiology . . . *Dr. Adelaide M. Delluva* to Associate Professor of Biochemistry . . . *Dr. Eileen S. Gersh* to Research Associate Professor of Anatomy . . . *Dr. Florence S. Lief* to Professor of Microbiology . . . *Dr. Dwight B. McNair* to Professor of Biochemistry.

SCHOOLS OF ENGINEERING

Dr. Frederick D. Ketterer to Associate Professor of Electrical Engineering . . . *Dr. Warren Seider* to Associate Professor of Engineering . . . *Dr. Thomas E. Thompson* to Assistant Professor of Electrical Engineering, all in the Moore School of Electrical Engineering.

WHARTON SCHOOL

Dr. Jere R. Behrman to Professor of Economics . . . *Dr. Francis E. Brown* to Professor of Marketing . . . *Dr. David Hildebrand* to Associate Professor of Statistics and Operations Research . . . *Dr. Peter Knutson* to Associate Professor in Accounting . . . *Dr. Leonard Lodish* to Associate Professor of Marketing and International Business . . . *Dr. Ronald Miller* to Professor of Regional Science . . . *Dr. Matthew J. Stephens* to Associate Professor of Accounting.