

Almanac

INSIDE

- Senate: SEC Actions January 6, Agenda for February 3, p. 2
 - Faculty Appointments/Promotions, p. 2
 - Implementation of Smoking Policy, p. 3
 - CrimeStats (Campus, Precinct), Update, p. 4
- Pullout: February on Campus**

Tuesday, January 26, 1988

Published by the University of Pennsylvania

Volume 34, Number 19

OF RECORD

Open Expression Guidelines

A proposed revision of the Guidelines on Open Expression was published For Comment in *Almanac* November 24, 1987, and accepted by University Council and by the President on December 9, 1987 "with the understanding that the Committee on Open Expression will make a recommendation on the exercise of authority by the vice provost before the end of the spring term."

As University policy and for purposes of reference, the Guidelines on Open Expression that are now in effect are those published For Comment on November 24, on pages 6, 7 and 8 (ending after the paragraph designated Roman numeral VI).

—Office of the President

VPUL: Study Available

A 30-page report detailing three options for restructuring the Office of the Vice Provost for University Life, is available on request at the Office of the Provost.

In the report, Consultants Marshall T. Rice, Katharine Hanson and Charles S. Olton recommend that the VPUL continue to report to the Provost, serving undergraduate and graduate students but with the latter's place more clearly defined. No large-scale movement of responsibilities out of University Life are recommended (though in one of three organizational models, Financial Aid and the Registrar go into a service bureau reporting to the Provost and Vice President for Finance). A "more hierarchical administrative structure" is recommended in all three organizational charts.

The consultants recommend "that Penn attempt to identify accomplished academic persons as priority candidates in its VPUL search" but that any decisions about changing the structure of the division be made before criteria for the search are made final.

Two other questions the consultants recommend Penn study are (1) that Student Dining Services be moved to University Life and (2) that Penn consider doing away with the special-status General Fee budgetary arrangement in University Life.

The report is being taken by the President and Provost to key advisory groups for comment before accepting any of the recommendations. Academic Planning and Budget, the Steering Committee of Council, the Council of Deans and Council of Undergraduate Deans, and the VPUL search committee are among those receiving the report so far.

HUP Staff Reductions: 110 by Layoff

Facing an anticipated deficit of \$11 million in FY1988, the Hospital of the University of Pennsylvania will eliminate 239 positions from its budget—110 by layoff on February 5, and the remaining 129 by leaving present vacancies unfilled. The bulk of the jobs are "in support areas where there are large numbers of employees and where reductions can be made without negatively affecting patient care," Executive Director C. Edward Schwartz said.

"We will work to help every one of the laid-off employees find continuing employment," Mr. Schwartz added. "Some may be offered other jobs at HUP or in the University. All will be provided with job search assistance, including seminars on job search skills. A job fair will be held, attended by several local hospitals and other employers who have job openings." Mr. Schwartz also said the laid-off employees will be eligible for a severance allowance, and the pay and benefits any terminating employee would receive. HUP has made arrangements with a career services firm to provide support

and other assistance to laid-off employees, he added.

With staff reduction plus operating economies HUP is taking steps to trim expenses by 7.5% to meet a deficit that Mr. Schwartz attributed to a mixture of internal factors and changes in the national health care environment. "Federal and other health insurance agencies are now reimbursing hospitals according to calculated averages called DRGs (Diagnostic Related Groups), rather than by the actual cost of patient care," he said. "In the current fiscal year, HUP experienced a sudden increase in patient length-of-stay that has increased the cost of care beyond reimbursable amounts and at the same time limited the number of beds available for new admissions. At the same time, HUP also continues to meet its commitment to provide indigent care."

HUP is implementing a Short Stay Unit and Same-Day Surgery and Early Discharge programs, while working to increase admissions by several means, Mr. Schwartz said.

Opening The Shops . . . Closing the Bridge

3401 Walnut's shopping center, "The Shops at Penn" will open officially next week with a ribbon-cutting ceremony at noon February 4 which launches a ten-day Grand Opening Celebration running through February 14. All members of the University are welcome to the celebration, which has music and entertainment every day from noon to 2 p.m. and from 5 to 7 p.m.

Thirteen stores will sell clothing, records and other goods at 3401, where there is also a full-service restaurant plus nine other outlets around a food court that has booths, tables and an outdoor patio overlooking Moravian Street.

The shop-and-office complex is L-shaped, with two entrances to the office portion—one at the corner, the other at midsection on Walnut. The food court can be entered either from Walnut (east of the elevator lobby that leads to offices) or from the patio.

Within a few weeks there will also be, off the corner entrance at street level, Penn's new central Information Center.

In the office sector of 3401, University Management Information Services (UMIS) are the first Penn services to move in. Dates for Human Resources', Purchasing's and others' moves will be announced toward March.

Detour Ahead: Construction crews on 34th Street have been working against a February 15 deadline when the Walnut Street Bridge's daily flow of 20,000 cars will be diverted to the Market Street Bridge, turning 34th Street into part of a three-year detour. The 3200 block of Walnut will be temporarily made two-way for access to the Class of 1923 Ice Rink, General Electric, and parking facilities there.

Later this spring (tentatively April 15) the Walnut on-ramp to the Schuylkill Expressway will also close, and more traffic will be sent via 34th to reach the University Avenue ramp.

The 23rd to 33rd Street stretch of Walnut is to be closed until November 1990, though the section between 30th and 33rd will be reopened to local traffic about October 1989.

More details, maps and tentative dates for closings are in a PennDOT brochure available from the Parking Office, first floor of the Franklin Building Annex.

The widening of the 94-year-old Walnut Street Bridge is a state project, with federal dollars providing 80% of the \$28 million cost. When completed the new bridge will have four auto lanes flanked by 8-foot-wide sidewalks. New stairways will lead down to a winding park planned along the river.

SENATE

From the Senate Office

The following is published in accordance with the new Senate Rules adopted by mail ballot June 15, 1987.

Agenda of Senate Executive Committee Meeting Wednesday, February 3, 1988, 3-5:30 p.m.

1. Approval of the minutes of January 6, 1988.
2. Chair's Report.
3. Discussion of how to improve the faculty's role in the admissions process.
4. Proposed revision of undergraduate admissions policy.
5. Further discussion of changes in the academic calendar.
6. Relationship of WXPN to the University.
7. Upcoming University Council items.
8. Other new business.
9. Adjournment by 5:30 p.m.

Questions can be directed to Carolyn Burdon, Faculty Senate Staff Assistant, Ext. 8-6943.

The following statement is published in accordance with the Senate Rules adopted by mail ballot June 15, 1987. Among other purposes, the publication of SEC actions is intended to stimulate discussion between the constituencies

and their representatives. We would be pleased to hear suggestions from members of the Faculty Senate. Please communicate your comments to Senate Chair F. Gerard Adams or Faculty Senate Staff Assistant Carolyn Burdon, 15 College Hall/6303, Ext. 8-6943.

Actions Taken by the Senate Executive Committee Wednesday, January 6, 1988

At its meeting of January 6, the Senate Executive Committee was particularly concerned with the new program proposed to bring in outstanding faculty. Provost Aiken commented that this is one part of larger faculty development efforts which are oriented both to recognizing talent at the University and to recruiting distinguished scholars from outside.

The item on improving the faculty's role in the undergraduate admissions process will be the first item on the agenda of the next meeting.

Two faculty members outside Nursing were appointed to serve on the Provost's Committee to review the lecturer/clinical specialist track in the School of Nursing.

It was also decided that SEC would choose the new Senate Committee on Committees by circulating to SEC a mail ballot that lists all eligible (continuing) members of SEC.

From the extensive list of Trustee actions on appointments, reappointments, secondary appointments, leaves, and terminations, Almanac gleans those actions reflecting movement into or within the Standing Faculty. This includes new appointments and promotions, and chair designations with or without promotion, in all schools. In the health schools, where reappointment sometimes includes movement from the associated faculty (not in standing faculty) to the clinician-educator track (standing faculty but not tenure-accruing), those actions are published. Note that clinician-educator titles are recognizable by the form of title, "Professor of _____ at [affiliated institution]." The following list shows actions from Trustees' minutes of June 11, 1987 through December 18, 1987, representing actions approved at Provost's Staff Conferences leading up to those meetings. Actions marked (●) involve additions to the tenured ranks through appointment, promotion, or conversion.

Appointments and Promotions in the Standing Faculty, 1987-88

School of Arts and Sciences Appointments

Dr. James C. Dow as the William P. Carey Term Assistant Professor of Economics.

Dr. William B. English as Assistant Professor of Economics.

Dr. Keith A. Griffioen as Assistant Professor of Physics.

Dr. Kris L. Hardin as Assistant Professor of Anthropology.

Dr. Randall D. Wright as Assistant Professor of Economics.

Promotions

● Dr. Francis B. Brevart to Associate Professor of Germanic Languages.

● Dr. Henrika Kuklick to Associate Professor of History and Sociology of Science.

School of Dental Medicine Promotion

● Dr. Peter Berthold to Associate Professor of Restorative Dentistry.

School of Eng./Applied Science Appointments

Dr. Gnanalingam Anandalingam as Assistant Professor of Systems.

Dr. Dawn A. Bonnell as Assistant Professor of Materials Science and Engineering.

● Mr. David J. Farber as Professor of Computer and Information Science.

Dr. Vijay Kumar as Assistant Professor of Mechanical Engineering and Applied Mechanics.

Graduate School of Education Appointments

Dr. Michele Foster as Assistant Professor of Education.

Dr. Judy Pelham as Assistant Professor of Education.

Dr. John Puckett as Assistant Professor of Education.

Graduate School of Fine Arts Appointments

Dr. Joseph Rykwert as the Paul Philippe Cret Professor of Architecture.

Promotions

● Dr. David G. De Long to Professor of Architecture.

School of Law

Promotion

● Mr. Gary L. Francione to Associate Professor of Law.

School of Medicine Appointments

Dr. Kenneth S. Allen as Assistant Professor of Radiology.

Dr. Richard W. Brunstetter as Clinical Professor of Psychiatry.

Dr. Timothy G. DeEulis as Assistant Professor of Obstetrics and Gynecology.

Dr. Alan E. Donnenfeld as Assistant Professor of Obstetrics and Gynecology.

Dr. Jack Durell as Professor of Psychiatry at the Mercy Catholic Medical Center.

Dr. Kevin R. Fox as Assistant Professor of Medicine.

Dr. Howard C. Herrmann as Assistant Professor of Medicine.

Dr. Jack Ludmir as Assistant Professor of Obstetrics and Gynecology.

Dr. Paula J. McKrisky as Assistant Professor of Obstetrics and Gynecology.

Dr. George F. Murphy as Professor of Dermatology at the HUP.

Dr. Christopher B. O'Brien as Assistant Professor of Medicine.

Dr. William W. Robertson, Jr. as Associate Professor of Orthopaedic Surgery at CHOP.

Dr. Mark E. Rosenthal as Assistant Professor of Medicine.

Dr. Andrew J. Saykin as Assistant Professor of Neuropsychology in Psychiatry.

Dr. Deborah S. Schragar as Assistant Professor of Obstetrics and Gynecology.

Dr. William A. Sonis as Assistant Professor of Psychiatry at the Philadel-

phia Child Guidance Clinic.

Dr. Dwight E. Stambolian as Assistant Professor of Ophthalmology.

Dr. Richard Trohman as Assistant Professor of Medicine.

Promotions

Dr. Paul V. Addonizio, Jr. to Associate Professor of Surgery.

Dr. Paul C. Atkins to Professor of Medicine at HUP.

Dr. Ruth Hogue-Angeletti to Professor of Pathology and Laboratory Medicine.

Dr. Thomas P. Keon to Associate Professor of Anesthesia at CHOP.

Dr. Haewon C. Kim to Associate Professor of Pediatrics at CHOP.

Dr. Ronald J. Librizzi to Associate Professor of Obstetrics and Gynecology at Pennsylvania Hospital.

Dr. Stephen A. Liebhaber to Associate Professor of Human Genetics.

Dr. Gordon K. McLean to Professor of Radiology at HUP.

Dr. Ali Naji to Associate Professor of Surgery.

Dr. Leslie M. Shaw to Professor of Pathology and Laboratory Medicine at HUP.

Dr. Stuart Weiner to Associate Professor of Obstetrics and Gynecology at Pennsylvania Hospital.

Reappointments

Dr. Susan C. Day to Assistant Professor of Medicine at HUP.

Dr. Richard L. Doty to Assistant Professor of Psychology in Otorhinolaryngology and Human Communication.

Dr. Robert A. Hendrix to Assistant Professor of Otorhinolaryngology and Human Communication at HUP.

Dr. Frederick S. Kaplan to Assistant Professor of Orthopaedic Surgery at HUP.

Dr. Marie L. Young to Assistant Professor of Anesthesia at HUP.

Changes

Dr. Juan E. Grunwald to Assistant Professor of Ophthalmology at Presbyterian-University of Pennsylvania Medical Center.

● Dr. Michael T. Mennuti to Professor of Obstetrics and Gynecology.

School of Nursing Appointment

Dr. Nancy K. Worley as Assistant Professor of Nursing.

Promotion

Dr. Gloria A. Hagopian to Associate Professor of Oncologic Nursing.

Reappointments

Dr. Jane A. Barnsteiner to Assistant Professor of Nursing of Children at CHOP.

School of Veterinary Medicine Appointments

Dr. Martin J. Burton as Assistant Professor of Reproduction in Clinical Studies (New Bolton Center).

Dr. David T. Galligan as Assistant Professor of Animal Health Economics in Clinical Studies (New Bolton Center).

Promotion

Dr. Lawrence T. Glickman to Professor of Epidemiology in Clinical Studies.

Wharton School Appointments

Dr. Anjani Jain as Assistant Professor of Decision Sciences.

Dr. Bharat Sarath as Assistant Professor of Accounting.

Promotions

● Dr. Erin Anderson to Associate Professor of Marketing.

● Dr. Hubert Gatignon to Associate Professor of Marketing.

Dr. Andrew W. Lo to Associate Professor of Finance.

Chair Designation

Dr. Leonard Lodish as the Samuel R. Harrell Professor of Marketing.

Questions and Answers On New Smoking Policy

On February 1, the University's "Policy on Smoking in Non-Residential Buildings" becomes effective. The following questions and answers address major areas of the policy. The complete text of the policy may be found in the December 8 issue of *Almanac*.

1. What is the overall intent of the policy?

Over the past few years, increasing concern has been expressed by members of the University community about the effects of tobacco smoke on the health or comfort of non-smokers. The intent of the policy is to address these concerns by limiting smoking to designated areas, as defined by the policy.

2. What buildings does the policy cover?

It applies to all non-residential University buildings although office space in residences is covered. University faculty and staff housed in buildings not owned by the University should adhere to this policy in work areas.

3. Who determines where the designated "Smoking Permitted" areas will be located?

Deans, Vice Presidents and Resource Center Directors have overall responsibility for implementation of the policy. They or their designees, in many cases building administrators, are responsible for assigning the "smoking permitted" areas. There must be at least one such area in every building.

Staff from the Office of Fire and Occupational Safety will be reviewing and approving all of these areas.

4a. Where may people smoke?

Individuals may smoke in the "smoking permitted" areas which will be posted by Physical Plant with standardized University signs. Areas may be sections of lounges, lobbies or eating locations or any other space controlled by a school or administrative unit which is enclosed by floor to ceiling walls/partitions (except areas prohibited by code).

4b. What about smoking in work areas?

Faculty and staff in fully enclosed private offices may designate their offices smoking or

non-smoking areas.

In shared work spaces, including cubicles, efforts should be made to accommodate individual preferences, including the separation of smokers from non-smokers, to the degree prudently possible. However, when such accommodations are not possible, the preferences of the non-smoker shall prevail.

4c. Is smoking permitted in rest rooms?

The policy states that some rest rooms may be designated "smoking permitted" provided there are adequate numbers of smoke-free rest rooms in the building. There also must be at least one "smoking permitted" area per building that is not a rest room.

5. Who enforces the policy?

Concerns regarding the implementation of this policy should be referred to the immediate supervisor. If the matter cannot be resolved, it should be referred to the appropriate Dean, Vice President or Resource Center Director.

Moreover, this policy will rely on the thoughtfulness and consideration of all members of the Penn community towards one another.

6. If I, or someone I know, wishes to quit smoking, what options are being provided?

As part of Penn's Wellness resources, the smoke-ending program "I Can Quit" will be offered in February. Literature on the benefits of quitting, a listing of some local smoke ending programs, and "Thank you for not smoking" table tent cards are also available. Information on the above is available by contacting Carolyn Jones, Wellness Coordinator, 1214 Blockley Hall/6021, Ext. 8-3400.

Student Health Services, in recognition of the University Policy on Smoking, will be offering information workshops which will provide an overview of the medical and educational options/techniques available to smokers who are trying to quit. For information, please call Susan Villari, Office of Health Education at 898-2565 or 662-2869.

Resources For Those Who Want To Quit Smoking

Cigarette smoking is dangerous to your health. You know that already. That warning is printed on every cigarette pack; on all cigarette advertising; in messages from the American Cancer Society, the American Heart Association and the American Lung Association. Your doctor will tell you smoking is a threat, not only to the quality of life, but to the length of life itself. Maybe you knew all of that when you started smoking. But you decided to take your chances and smoke anyway.

Now you've decided to quit. And like so many other smokers, you've made this decision once, twice or many times before. No one knows what actually brings smokers to that moment when they really want to quit. But knowing that you are not alone and knowing that there are resources available to you, the smoker who wants to quit, gives added incentive to your decision.

With the University's new smoking policy going into effect this Monday, February 1, some of you may be thinking about quitting for good. Through its Wellness Program, the University will be providing support, information and resources to promote the "well-being" of the Penn community. A limited supply of literature on the hazards of smoking and the benefits of quitting as well as "Thank you for not smoking" table tent cards (donated by the American Cancer Society) are also available to you and your office.

In addition, the University Wellness program "I Can Quit" will begin in February. Designed to address the behavioral, psychological and physiological factors that confront the smokers who wants to quit, this 8-hour program boasts an 80% success rate. And to accommodate the needs of the Penn community, "I Can Quit" will be offered during the noon hour at a centrally-located site. To acquaint the smoker who wants to quit with the program specifics, an Introduction to "I Can Quit" will be held Tuesday, February 16.

For more information on any of the above resources contact Carolyn Jones, Wellness Coordinator, 1214 Blockley Hall/6021 or call 8-3400. Departments interested in developing an in-house smoke-ending program should also contact her for more details.

There are a variety of smoke-ending options available to the smoker who wants to quit. Remember that the successful methods are as different as the people who use them. What may seem silly to others may be just what you need to quit, so don't be embarrassed to try something new.

—Judy Zamost, Chair
Smoking Policy Task Force
—Carolyn Jones, Wellness Coordinator

Signage Alert

To ensure consistency throughout campus, the Department of Physical Plant, in coordination with building administrators, will be posting signs in non-residential University buildings in accordance with the smoking policy. "Smoking Area" signs (Exhibit A) will be posted in all common areas which have been designated smoking permitted. In large spaces, such as some lobbies and lounges where only a portion of that area has been

designated smoking permitted, the non-smoking portion will be posted with a no smoking sign (Exhibit B).

New, dual-purpose signs will also be posted on the exterior doors of all of these buildings (Exhibit C). These signs will alert those who enter that smoking is prohibited except in designated areas and that trespassing and solicitation is prohibited in University buildings.

Exhibit A

Exhibit B

Exhibit C

Fancy Free: Competing ice sculptors create a show that's free til it melts (see Special Events). Above: Buddhas by the chefs of the Sheraton Society Hill last year.

Update

JANUARY AT PENN

CHILDREN'S ACTIVITIES

31 New Year of Trees; celebration of Tu B'Shvat, a national holiday in Israel marking the arrival of spring with a tree planting ceremony; 10, 11:30 a.m. and with an additional slot at 1 p.m., Morris Arboretum. *Through February 7.* Cost: 50¢ for each child, accompanying adults, free. Reservations: 247-5777 (Morris Arboretum).

CONFERENCE

30 Your Veterinarian and Your Dogs; 18th annual symposium moderated by Darryl N. Biery, professor of radiology and chairman, department of clinical studies; 8:45 a.m.-4 p.m., Veterinary Hospital. Registration: \$35. Reservations: 898-8862 (Veterinary Hospital).

FITNESS/LEARNING

Computing Resource Center

28 How to Choose a Microcomputer; noon-1 p.m., first floor conference room, Van Pelt Library. Registration not required.

29 CRC Training: Intro to WordPerfect; 1-4 p.m., Room 413, Bennett Hall. Registration: 898-1780.

Intermediate Lotus; 10 a.m.-noon. Register in person, Room 315, Steinberg Hall-Dietrich Hall. Materials must be purchased in advance. Information: 898-1395.

MEETINGS

28 Lesbian/Gay Staff and Faculty Association; noon. Information: Larry Gross, 898-5620 or Bob Schoenberg, 898-5044.

SPECIAL EVENTS

30 Archaeology Goes Hollywood; the Fifth Annual Great Ice Sculpture Competition; restaurant and hotel chefs from Philadelphia area compete beginning at 10 a.m., winner announced at noon. Inside, free screening of *Raiders of the Lost Ark*, 10:30 a.m., Harrison Auditorium, and a talk on *The Real Indiana Joneses: Early Archaeologists from the University Museum*, 1 p.m., Rainey Auditorium, University Museum. Also *January 31*, 1-5 p.m. Information: 898-4000.

TALKS

27 Women and Love: A Cultural Revolution in Progress; Shere Hite, author of the *Hite Reports* discusses her latest study; 7:30 p.m., Irvine Auditorium (Connaissance).

28 Ethics in Adolescent Health Care; Ann O'Sullivan, School of Nursing; noon-1 p.m., Room 1219, CHOP (School of Nursing Ethics Seminar).

An Afternoon with Joseph Heller; author of *Catch-22*, *God Knows*, and *Good as Gold*; 3:30 p.m., Room B-1, Meyerson Hall (PEN at Penn, School of Arts and Sciences).

Neuromodulation Studied by Perforated Patch-Recording; Dick Horn, department of neuroscience, Roche Institute of Molecular Biology; 4 p.m., fourth floor, Richards Building (Department of Physiology).

Warring Manning and American Landscape Architecture; Albert Fein, visiting professor of landscape architecture, Harvard University Graduate School of Design; 6 p.m., Room B-3, Meyerson Hall (Graduate School of Fine Arts).

29 Real Channels in Fake Membranes: Rats, Scorpions, and the Beautiful Big One; Chris Miller, chair, department of biochemistry, Brandeis University; 4 p.m., Room 140, INS Seminar Room, John Morgan Building (Department of Pharmacology).

Department of Public Safety Crime Report

This report contains tallies of Part I crimes, a listing of Part I crimes against persons, and summaries of Part I crimes in the five busiest sectors on campus where two or more incidents were reported between **January 18, 1988 and January 24, 1988.**

Total Crime: Crimes Against Persons—1, Burglaries—1, Thefts—23, Thefts of Auto—0, Attempted Thefts of Auto—1

Area/Highest Frequency of Crime

Date	Time Reported	Location	Incident
Crimes Against Persons			
01-22-88	3:00 AM	200 Block 40th	Female student robbed and assaulted.
34th St. to 36th St., Spruce St. to Locust Walk			
01-18-88	2:25 PM	Houston Hall	Arrest/males breaking into pinball machines.
01-20-88	2:28 PM	Houston Hall	Wallet taken from backpack on floor.
01-21-88	9:50 AM	Houston Hall	Skolnicks/forced entry/items taken.
34th to 36th St., Locust Walk to Walnut St.			
01-19-88	12:21 AM	Van Pelt Library	Wallet taken from unattended knapsack.
01-21-88	5:07 PM	Van Pelt Library	Secured bike taken from bike rack.
01-21-88	7:19 PM	Van Pelt Library	Student's jacket taken from library.
34th to 38th St., Civic Center Blvd. to Hamilton Walk			
01-18-88	1:42 PM	Blockley Hall	Money taken from coat in room.
01-21-88	3:55 PM	Johnson Pavilion	Student's walkman taken from library.
01-22-88	9:46 PM	Med Educ Bldg.	Women's coat taken from office.
38th St. to 40th St., Baltimore Ave. to Spruce St.			
01-21-88	12:55 PM	Veterinary School	Copy machine taken from office.
01-24-88	11:10 AM	Delta Kappa Eps	Coats taken while people were attending party.
01-24-88	5:07 PM	Sigma Alpha Eps	Person's coat taken while attending party.
37th St. to 38th St., Spruce St. to Locust Walk			
01-19-88	4:16 PM	Vance Hall	Gymbag & contents taken from office.
01-21-88	8:04 AM	McNeil Bldg.	Typewriter taken from open area.

Safety Tip: When reporting a crime, remember to: 1. speak clearly while describing what happened. 2. Give details, they are important when reporting a crime. 3. Stay calm. It never helps to get excited.

18th Police District

Schuylkill River to 49th St., Market St. to Schuylkill/Woodland Ave.

Reported crimes against persons from 12:01 a.m. 1-11-88 to 11:59 p.m. 1-17-88

Total: Crimes Against Persons—11, Homicides—2, Robberies/gun—1, Robbery/strongarm—7, Purse snatch—1, Arrests—2

Date	Location/Time Reported	Offense/weapon	Arrest
1-11-88	49th and Woodland, 9:10 AM	Robbery/strongarm	No
1-12-88	48th and Locust, 12:41 PM	Robbery/strongarm	No
1-12-88	46th and Larchwood, 1:16 PM	Robbery/strongarm	Yes
1-12-88	4324 Walnut St., 4:13 PM	Homicide/gun	No
1-13-88	1311 S. 47th St., 2:00 PM	Robbery/strongarm	No
1-13-88	44th & Walnut St., 9:55 PM	Robbery/strongarm	No
1-14-88	34 S. 40th St., 5:00 PM	Robbery/gun	No
1-14-88	40th and Market St., 7:09 PM	Robbery/strongarm	No
1-15-88	419 S. 46th St., 7:42 PM	Purse snatch	No
1-17-88	3925 Walnut St., 3:00 AM	Homicide/gun	No
1-17-88	42nd and Spruce St., 8:57 PM	Robbery/strongarm	Yes

Almanac

3601 Locust Walk, Philadelphia, Pa. 19104-6224
(215) 898-5274 or 5275.

The University of Pennsylvania's journal of record, opinion and news is published Tuesdays during the academic year and as needed during summer and holiday breaks. Guidelines for readers and contributors are available on request.

EDITOR Karen C. Gaines
ASSOCIATE EDITOR Marguerite F. Miller
EDITORIAL ASSISTANT Mary Corbett
STUDENT ASSISTANTS April M. Alfarano,

Catherine E. Clark, Mary A. Downes, Amy E. Gardner, Michelle Y. Holloway, Lisa A. Richardson
ALMANAC ADVISORY BOARD Chair, Jean Crockett, F. Gerard Adams, David P. Balamuth, Robert Lucid, Michele Richman, Lorraine Tulman, for the Faculty Senate; William Epstein for the Administration; Carol Carr for the Librarians Assembly; John Hayden for the A-1 Assembly; Joseph Kane for the A-3 Assembly.