

Almanac

INSIDE

- Chairs for Five in SAS, p. 2
- Death of Ruth Hugo, p. 2
- SAS Dean's Search Committee Report, p. 2
- Speaking Out: Library; Diversity, pp. 2-3
- Two Messages to Class of '88, pp. 4-5
- Faculty Appointments & Promotions, pp. 6-7
- Parking Rate Increases, p. 7
- Summer Fair: Perks at Penn, p. 7
- Faculty Research Interests, p. 7
- CrimeStats, Update, p. 8

Pullout: CRC's Penn Printout

Tuesday, July 12, 1988

Published by the University of Pennsylvania

Volume 35, Number 1

Dr. Hugo Sonnenschein

SAS Dean: Hugo Sonnenschein of Princeton

The new Dean of the School of Arts and Sciences is Dr. Hugo Sonnenschein, a 48-year-old professor of economics from Princeton.

The appointment, effective July 1, was approved by the Trustees at the stated meeting June 18.

The new dean "is coming at an especially challenging time," President Sheldon Hackney said. "The strength and reputation of the University as a whole is inherently linked to the success of the School of Arts and Sciences. Over the past couple of years the School has built a great deal of momentum, so expectations are high and a sense of future directions is widely shared by the faculty. Dr. Sonnenschein is not only a top-flight economist and teacher but a perceptive academic leader who sees clearly what needs to be done and is enthusiastic about the opportunity to work with the faculty."

Added Provost Michael Aiken: "You will find Professor Sonnenschein a most personable and thoughtful individual, one with great vision and leadership abilities."

Dr. Sonnenschein, a 1961 graduate of Rochester, took his Ph.D. from Purdue in 1964, then taught at Minnesota, where he rose to full professor in four years. From 1970 to 1973 he taught at UMass at Amherst, then at Northwestern until he moved to Princeton in 1976. Has also been visiting professor at numerous institutions in the U.S. and abroad, including Stanford, Tel-Aviv, Hebrew, Marseilles, Paris, Strasbourg and Colombia's University of the Andes.

Described by Penn Economics Chair Dr. Alan Auerbach as "one of the most influential economic theorists in the world," Dr. Sonnenschein has been head of the graduate group in economics at Princeton and a member of the Executive Committee of the Graduate School. Holder of Guggenheim, Ford Foundation and Social Science Research Council Fellowships among others, he is a Fellow of the Academy of Arts and Sciences slated to take office next year as president of the Econometrics Society.

Known for his work on the foundations of perfect competition, demand theory, monopolistic competition, and social choice, Dr. Sonnenschein rose to international attention for challenging the traditional economic assumption that when prices rise, demand will fall.

Chairs for Five SAS Faculty

Five longtime members of the School of Arts and Sciences have been appointed to named professorships old and new.

Dr. David Cass of economics will be the first to hold a new endowed chair, the Paul F. and E.

(continued next page)

Acting Dean of Medicine: Arthur Asbury

The search for a Dean of the School of Medicine has been extended, and Dr. Arthur Asbury of neurology took office July 1 as Acting Dean. Former Dean Edward Stemmler stepped down to concentrate on his responsibilities as Executive Vice President of the Penn Medical Center.

Dr. Asbury, the Van Meter Professor of Neurology since 1983, joined Penn in 1973 as chair of neurology. He is a graduate of Kentucky who took his medical degree at Cincinnati in 1958 and did postgraduate work at Harvard and Mass General. Before joining Penn he was professor and vice chair at the University of California at San Francisco and chief of neurology at the Veterans Administration Medical Center there. A leading researcher in peripheral neuropathies, such as Guillain-Barre Syndrome, he is the author of a book and over 100 articles in the field, and has served as president of the American Neurological Association, Association of University Professors of Neurology and Philadelphia Neurological Society.

Chairs for Five

Left to right: Drs. K.C. Nicolaou, Alan MacDiarmid, David Cass, Ward Plummer and Frank Furstenberg.

Warren Shafer Miller Professorship given by the recent Trustees Chairman, W '50, and his wife, CW '52. Dr. Cass is director of the Center for Analytical Research in Economics and Social Sciences, a world-wide dissemination point for studies in economic theory.

Two endowed chairholders are in chemistry:

The Blanchard Professorship dating from 1907 will be held by Dr. Alan MacDiarmid, winner of numerous awards for innovation and pioneering in inorganic chemistry and principal investigator of the \$9.4 million SAS-LRSM polymer research project established recently.

Dr. K.C. Nicolaou, who assumes the William Warren Rhodes-Robert J. Thompson Professorship founded in 1972, is noted for achievements in synthetic organic chemistry including the design and synthesis of bioactive molecules with potential value in medicine.

Dr. Frank F. Furstenberg, Jr. of sociology, whose most recent work has challenged traditional assumptions about teenage mothers' dependency on welfare, will fill a new term chair, Max N. and Heidi Berry Professorship in Social Science. The donors are Alumna Heidi Lehrman Berry, CW '65, a writer known for her work on antiques, and her husband, who practices international trade law; the Berrys also have a daughter at Penn now.

Dr. E. Ward Plummer of physics will hold a William Smith Professorship, one of two new term chairs given by New York Attorney Martin E. Lipson, W '52, and initially announced as Lipson chairs but renamed by the donor in honor of Penn's first Provost. Dr. Plummer's work on how atoms arrange themselves on surfaces recently won him both the Humboldt Senior Scientist Award and the Davisson-Germer Award of the American Physical Society.

DEATHS

Ruth Hugo, long-time business administrator at the University, died July 1 at the age of 59 after a long illness. Mrs. Hugo came to Penn in 1946 as a secretary in the English department, left in the early fifties, and returned to the University in November, 1966 as a member of the Provost's Office. She was twice elected by her colleagues to head the Association of Business Administrators. A memorial service is being planned for the fall. She is survived by her husband, Ronald; children, Joseph Hugo, Jean Gibson and Virginia Knowles, and a brother, Harold Stowasser.

Jim Weinfeld, a library employee since 1983, died in early June at the age of 26. He graduated from Penn in 1983 with a B.A. in Math, and worked as a typist in the Circulation Input Section at Van Pelt. Contributions are being made in his memory to purchase books for the Fine Arts Library. Call Roy Heinz (Ext. 8-4824) to contribute.

Final Report of the Consultative Committee in the Search for a Dean of the Faculty of Arts and Sciences

The Consultative Committee in the Search for a Dean of the Faculty of Arts and Sciences was convened on November 10, 1987 by President Sheldon Hackney and Provost Michael Aiken. The Committee members were: Dr. Arjun Appadurai, Professor of Anthropology; Ms. Deborah Bailey, Graduate Student Representative; Dr. Houston Baker, Professor of English and Albert M. Greenfield Professor of Human Relations; Ms. Laurie Goldberg, Undergraduate Student Representative; Dr. Renata Holod, Associate Professor and Chairman of History of Art; Dr. Victoria E. Kirkham, Associate Professor of Romance Languages and Academic Advisor for the Center for Italian Studies; Dr. Marvin Lazerson, Dean of Graduate School of Education; Dr. Ponzy Lu, Professor of Chemistry; Dr. Andrew Postlewaite, Professor of Economics (Chairman); Dr. John Sabini, Professor of Psychology and Director of Graduate Studies. Dr. Mary Ann Meyers, Secretary of the University, served as administrative secretary.

The committee solicited nominations from faculty members and wrote

to deans at other major universities as well as to foundation heads and well-placed friends of the University. Through advertisements placed in *Almanac*, *The Chronicle of Higher Education* and *The New York Times* the committee also sought candidates directly. Included among the highly qualified pool were 18 women and seven persons identified as ethnic minority candidates.

During the 1987-88 academic year, the committee held some 27 meetings. It interviewed Acting SAS Dean Walter Wales, the associate deans, the chairs of all departments in the School, and other members of the campus community, as well as the chair of the SAS Board of Overseers.

The committee considered a total of 101 candidates, 28 of whom were internal. Of these, a number of candidates from both on campus and off campus were interviewed. The committee submitted to the president and the provost the names of six people considered likely candidates for the position. Professor Sonnenschein's name was among them, and he was subsequently named dean. —Dr. Andrew Postlewaite, Chairman

Speaking Out

Expand Van Pelt

Professor Alan Levy and his colleagues are to be congratulated on the detailed yet highly flexible Campus Master Plan that they have prepared for the University of Pennsylvania (*Almanac* May 17). A fairly close reading of the Master Plan description suggests that it reflects a careful review of many of the Five-Year Plans of our schools and University institutions. Thus, the Master Plan specifically mentions the need for an expansion of the Law School Library which is independent from the central University Library System, but it does not make reference to the pressing need for an expansion of available space for books at Van Pelt, the essential core of our library holdings. This situation follows from the fact that the current Five-Year Plan of our central Library System, a plan which incidentally will conclude in 1989, does not address in a particularly compelling way the issue of expansion of shelving. The current plan, drafted under the direction of Richard DeGennaro, addressed the immediately pressing need to facilitate electronic information storage and

retrieval in our library system. This major project, eminently timely and absolutely vital to the future development of our library, has been ably carried forward under the direction of Acting Director Joan Gotwals.

As the time frame of our central Library System's Five-Year Plan rapidly draws to closure, it is of the utmost importance that a new plan be drafted, one that will carry to completion the electronic information storage and retrieval program and one that will also address the pressing need to expand the shelving and holding capacity within our central Library System. The new Five-Year Plan for our libraries should address both the issue of expanding the capacity of Van Pelt, and also maintain the close proximity of our central library's close-knit satellite units. To date, the issue of increasing shelving space in Van Pelt has been addressed by off-site storage of seldom used materials and on-site mechanical compact shelving for relatively seldom utilized materials. The use of compact shelving systems in the main library raises several issues which should be thoroughly explored. These include: the statics

of the immense weight loads generated by compact shelving, the question of installation and maintenance costs, the rate of physical depreciation of the attendant machinery, and also the more philosophical question of functional appropriateness of such a system in an open stack library system. At best, movable compact shelving serves to delay a more major decision. (The movable compact shelving currently installed in Van Pelt cost approximately \$250,000 and holds approximately 100,000 volumes. The central collection shelved in Van Pelt is growing at the rate of approximately 40,000 volumes per year.) The possibilities of expanding Van Pelt by physical extension upwards, downwards, or outwards are highly limited. The new Campus Master Plan suggests a viable alternative that deserves consideration.

The area along the northeastern side of 38th Street between the Locust Street Bridge and Walnut Street, which is currently occupied by a range of stores and the University Book Store, is described in the Master Plan as an area for future redevelopment. A library built on this site could be designed to

incorporate shops at the ground level either on a limited-term basis or perhaps even on a long-term basis. A library on this location would be in close physical proximity to the Wharton School complex and the social science departments housed in the McNeil Building. It would also be in a good location to serve the needs of psychology and graduate education. If such a library were built, some of the holdings now located in Van Pelt could be distributed to this new satellite center. Also, the Lippincott Library holdings and facilities could be moved there, where they would be in closer association with the Wharton School for which they are such an important resource. Placement of a new satellite library in the location here suggested would be highly accessible and user-friendly to the faculty and students whose study and research is located within the same precinct.

A library located in the Locust Walk-38th Street area would not greatly attenuate the present relationship between our central library and its satellite collections. The compactness of our library system is a unique and precious advantage to this University. Whatever plans are made for our library facilities, the new Campus Master Plan provides an arena in which discussion should begin on planning our library facilities for the 21st century.

—Malcolm Campbell, SAS
Associate Dean for the Humanities
and Professor of Art History

Response from Library Chief

Professor Malcolm Campbell's thoughtful letter about the lack of provision for adequate library growth space in the Campus Master Plan, and the Master Plan itself, deserve more attention than a library director-elect can give them before his arrival.

Certainly Professor Campbell's main point is indisputable: considerable library growth space will be required in the next ten years. Van Pelt is nearly full, as are a number of other campus library facilities; compact shelving provides deferral, not solution of the space issue, and the theft of user space for collections would be very unwise. To compound the matter, Penn's library collections have been growing at a lower rate than many academic programs and rankings require, and should increase in volume to some extent. Electronic information has so far shown itself to be *supplemental* to rather than *supplanted* knowledge and information in traditional formats, and thus promises no solution to the library space issue in the foreseeable future.

The inescapable conclusion, as Professor Campbell suggests, is more library space—and quite a bit of it—in the near future. And Penn will need both more primary space—for active collections—and secondary space for lesser used collections. The Penn libraries, working with faculty colleagues, will also continue to do what they can to alleviate the situation, from careful selection to microfilming to careful and judicious pruning.

So let's be sure new library space gets into the Master Plan. Just where and how much will have to await the library planning studies of the next year—and Professor Campbell's suggestions are welcome (as will be those of other members of the campus

community), and will be seriously considered.

—Paul H. Mosher, Vice Provost and
Director of Libraries-Delegate

On Women Faculty

As the campus reflects on the 1987-88 academic year, several positive steps forward can be identified. Residential security has been strengthened, and the Department of Public Safety and Philadelphia Police more vigorously patrol the troubled 3900 block of Walnut Street and the 40th Street area. The administration has agreed that incoming freshmen should receive safety awareness training during New Student Week. In the ZBT and Alpha Chi Rho cases the University strongly punished misconduct by fraternities that had victimized and degraded women. The administration has committed itself to establish a Black Resource Center (as the Black community urged), and has enunciated a clear commitment to preserve the Penn Children's Center (as GAPSA urged).

However, when it comes to giving tenure to young women faculty, and creating the kind of environment that would make women faculty with tenure want to stay at Penn, the University seems to be taking one step forward and two steps backward. Traditionally the privilege of tenure was reserved for white men. It was the exclusive preserve of the "good ole boys," who long maintained a monopoly against racial minorities and women. Even today, in 1988, the Old Guard still attempts to turn back the clock, exclude qualified women and minorities, and erect a sign that reads "Tenure for White Men Only." This traditional culture of conservative white male privilege presents a formidable obstacle to efforts to make the ranks of the faculty more diverse, pluralistic and qualified.

In the Law School, Drew Cornell was denied tenure. In the Finance Department, in Wharton, Rosemary Tung was denied tenure and has brought a sex discrimination suit against the University. In the German Department, in SAS, Anna Kuhn was denied tenure and a Grievance Panel found that there had been sex discrimination. In the English Department, in SAS, Vicky Mahaffey was denied tenure.

One of the worst offenders is the infamous Graduate School of Education. In spring 1987 Linda Brodkey was denied tenure and appealed the decision. The review dragged on for nearly a year. This April she was offered a tenured position at the University of Texas, and left Penn before the completion of a protracted review process. The Brodkey case is particularly disgraceful when one recalls the denial of tenure to Bambi Schlieffen, and her subsequent lawsuit, two years ago. In a school where so many of the students are women, *only 2 of the 18* tenured faculty are women. Moreover, in a field where there are many blacks with doctorates, the Graduate School of Education does not yet have a single black faculty person with tenure.

Nor is the issue simply the denial of tenure to women faculty. *Even for women with tenure*, the environment at Penn can be discouraging. In the Department of American Civilization, Janice Radway is contemplating

leaving to take an attractive offer at Duke University. Her departure would be devastating to that department and to students who have her as a member of their dissertation committee. But for years now American Civilization has been the victim of a policy of indifference and "benign neglect" on the part of SAS. In part, it is frustration over this lack of support that threatens to drive away people like Jan Radway.

Likewise, for over a year SAS has allowed the Women's Studies Program to languish without a permanent director. This lack of support has discouraged and angered women faculty connected with the program. The arrival of a new dean, Hugo Sonnenschein, gives SAS the opportunity for a fresh start. But it remains to be seen whether Sonnenschein will be any more supportive of the humanities and Women's Studies than were his predecessors.

We cannot afford to continue losing people of the caliber of Vicky Mahaffey, Linda Brodkey and Drucilla Cornell (though sadly they are gone). But before we lose a Janice Radway, Drew Faust, Carol Smith-Rosenberg or Michelle Fine we will stand and fight. No one could wish a return to the mood of militancy, and the tactics of confrontation, that characterized the anti-apartheid movement on this campus in 1986. But after the Brodkey fiasco, with the risk of losing Janice Radway, that is precisely where we are headed. As every good fire marshall knows, when we ignore a smoldering ember we do so to our peril.

—Wayne Glasker
Graduate Student of American Civilization
Former Chair of GAPSA

Response From Provost

In response to Wayne Glasker's letter, let me make the following remarks. My statistics show that the internal rate at which women have been tenured during the last seven years is approximately the same as that at which men have been tenured. In both cases, among those reaching the tenure review, the rate is roughly 50 percent. One can always cite particular cases of persons turned down for tenure in which the decision is a close one and in which some individuals have felt that the decision should have gone the other way. Without responding to all of the cases cited by Mr. Glasker, let me mention that of the three persons he mentions in his last paragraph as "gone," two have not gone, as of this date, and one has been tenured. Also Mr. Glasker might wish to take into account in his next letter a list of women faculty whom we have hired this year; for example, two of our first three Trustee Professors are women.

—Michael Aiken, Provost

Response from GSE Dean

In response to Wayne Glasker's letter, I am pleased to note that, in the last two years, four of the six new appointments to the standing faculty at the Graduate School of Education have been women and two of those four are minority women. One professor has been tenured, a woman, and of the two promotions to full professor, one is a woman.

—Marvin Lazerson, Dean, GSE

Two Messages for the Class of 1988

by Sheldon Hackney

Packing for the Guilt Trip Ahead

Having conquered another of the Everests that life keeps putting in your path, you see opening before you a world of multiple, if not infinite, possibilities. Your university, having outfitted you for the competitive climb ahead, is urging you to go forth and achieve great things. Your society dangles the rewards of fame and fortune before your eager eyes. A sense of great adventure is in the air.

Sadly, then, I must remind you in the midst of this euphoria that one day, much sooner than you imagine, you will be middle aged. I could tell you not to worry, because arriving at middle age is not the end of the world, but you wouldn't believe me, so I'll skip that. Nevertheless, I invite you now, at the outset of your great expedition, to pause and think about what you may want to remember when you reach the stately age of, perhaps, 40. It may influence the way you spend the intervening years. In particular, I want you to bear in mind the limits of individualism and the onerous burden of guilt.

Unless you do, you will wake up, suddenly or gradually, at the age of 38 or 42 or 47 and wonder if you have spent the previous two or three decades wisely. I assume that you will have achieved by that time some measure of success in your career and that you will feel good about that. At the same time, as you awake to find that your mid-life crisis is underway, you may realize that you have been doing a lot of taking and that it might be time to give some back.

My only advice to you is not to wait. Start now. Balance your life between getting and giving just as you should between the material and the spiritual and between the public and the personal. If you are not careful, you will look back wistfully and wish that you had invested more of yourself in family and friends and community—what might be called the spiritual aspect or the interior topography of your life.

I base my predictions upon a lifetime of observation and upon a belief that we are all God's children and we are therefore responsible for each other. We draw our meaning from the intricate texture of mutual obligations that bind us together in communities of various kinds. In the long run, our lives are given meaning by community and family. Isolated individuals lead hollow lives, whatever the outward trappings. You must therefore love your family and nurture your community wherever you are and whatever you are doing.

As an avid reader of biographies, I can assure you that there has seldom been a death-bed scene in which the dying person looks around at the loved ones gathered there and says, "I wish I had spent more time at the office." Think about that.

I would even recommend what might be called a "no regrets" philosophy of life. You should live so that at the ultimate moment, or at any time along the way, you will have nothing to regret. If this sounds like a guilt-based philosophy, so be it.

Guilt is a powerful emotion; used in moderation, it is a force for the good. It causes us to recognize our sins of omission and commission, and it should move us to act on that recognition.

Philip Rieff reminds us in his book, *The Triumph of the Therapeutic*, that there is nothing in analytic theory that attempts to obliterate guilt,

though there is a central purpose of distinguishing "guilt on the one hand and a sense of guilt on the other, between responsibility for an offense committed and fantasies about offenses intended or merely imagined"

The Freudian popularizers of the Age of Aquarius and *The New Age* cults have conveniently blurred that distinction so that the goal of modern life has become good living, tension free self-actualization in harmony with one's deepest self and the cosmos, rather than the good life in the moral sense. Guilt is the enemy of therapeutic nirvana.

I have always been fascinated by the sense of guilt apparently felt frequently by combat veterans. They are tormented by the feeling of somehow having survived at the expense of their friends who did not. The random action of the battlefield spared them and not their comrades, and they are able to see no moral basis for the drastically different fates.

This is an example of an inappropriate sense of guilt rather than authentic guilt, but it is also moving testimony to the often unspoken allegiance we should feel for each other. It is the essence of both our humanity and our spiritual natures. It is the thing that makes the human community possible.

Extreme conditions bring out the best and the worst in us, but they also frequently reveal deep truths. Primo Levi, the Italian scientist and writer who took his own life last spring, powerfully demonstrates this phenomenon in his book, *Survival in Auschwitz*, which he wrote immediately following the end of World War II, the last eleven months of which he spent as a prisoner in that Nazi chamber of horrors. His last book, just published, also deals with his experiences in "The Lager," and reveals that he spent much of his life obsessed with the task of wringing some meaning out of that horrific experience and his own lingering sense of guilt, even though he was the victim.

In *Survival in Auschwitz*, through language that is clinical and sparse, Levi noted that a distinction was made in the camp between those who were strong enough to survive and those who were too weak or were doomed to extermination for some other reason. There were terms for each category; he called them the drowned and the saved. Levi wrote:

This division is much less evident in ordinary life; for there it rarely happens that a man loses himself. A man is normally not alone, and in his rise or fall is tied to the destinies of his neighbors; so that it is exceptional for anyone to acquire unlimited power, or to fall by a succession of defeats into utter ruin. Moreover, everyone is normally in possession of such spiritual, physical and even financial resources that the probabilities of a shipwreck, of total inadequacy in the face of life, are relatively small. And one must take into account a definite cushioning effect exercised both by the law, and by the moral sense which constitutes a self-imposed law; for a country is considered the more civilized the more the wisdom and efficiency of its laws hinder a weak man from becoming too weak or a powerful one, too powerful.

But in the Lager things are different.

continued past insert

Surely, among the questions that must always be with us as we live our individual lives is whether the society of which we are a part is a just one; does it provide ample opportunity for human fulfillment to all of its members, or is it divided like the concentration camps of the Holocaust into the drowned and the saved? How should we conduct ourselves so that, whatever the material rewards we may earn, we will have no regrets because we have lived a life of honor that is enriched by giving to others.

In *The Prince of Tides*, the novel by Pat Conroy, the protagonist, who is a high school football coach, is teaching an unpleasant nerd how to play the game so as to earn the respect of his peers and gain his own self-respect as well. He describes to his pupil what football coaches

admire in players. It is a metaphor for life in these United States. Conroy writes:

Coaches were simple creatures, I told Bernard, who wanted all their boys to behave like rabid animals on the field and perfect gentlemen in the school hallways. On the field, coaches prized the willful aura of fearlessness; off the field they rewarded the quiet virtue of courtesy. Coaches wanted you to hurt the man carrying the football, but help carry him from the field, then write him a get-well letter in the hospital with all the grammar correct.

In whatever you choose to do, I hope you knock 'em dead, but don't forget the helping hand and the get-well cards.

Each Other's Harvest, Each Other's Business

So, it has come to this: the moment that entering freshman of 1984—today's glorious class of '88—thought could never come; that many in the graduate programs feared would never come—and which those responsible for paying the bills couldn't wait to arrive.

It is the occasion on which presidents like to sum up in a sentence—you should be so lucky—what each of you *ought* to have learned during your years at university, as well as what you will need to know “from this moment on.”

Because, if you have been truly well educated, you will be aware in the years ahead how much there remains to learn. During your college experience, you may, very occasionally, have been secretly ashamed of feeling how little you seemed to know—not recognizing that *that* is actually the true beginning of wisdom.

Because, of course, truth is a holy grail; the search for truth is never completed, all conclusions are approximations, all answers must be tentative. The inquiring mind, which is the product of education, is a skeptical mind, one that probes for new levels of meaning, ever alive to the possibility of error. Just when you feel most certain you are right, you should probably consider pausing to entertain the suspicion that you might be wrong.

Dealing with a world in flux, constantly in the process of becoming, and equipped with only imperfect knowledge, does call for a touch of humility. What we can aspire to is intellectual honesty, a fundamental value that serves as a guide along the narrow trail between the hubris on the one side and indifference on the other.

To live in the real world, a high tolerance for ambiguity is a necessity. This idea may not be altogether comfortable at a time when you would like to hold fast to certainties as you engage in the next stage of your intellectual development. But this is another insight that results from education. To the scientific, philosophical mind of Francis Bacon in the sixteenth century, it appeared that:

If we begin with certainties, we shall end in doubt; but if we begin with doubts, and are patient with them, we shall end in certainties. Nowadays, we are a little less convinced about certainties. But that's progress.

I mentioned the “real world;” and, in comparison with what lies ahead, life at the University may well appear somewhat “unreal.” In a sense, the University does provide something of a haven from all the many problems “out there.” First and foremost, it is an environment in which you have had the luxury to experiment—with ideas, with activities, with lifestyles, with values; to “try on” *personae*, while becoming increasingly comfortable with your own personal identity.

You have emerged from this testing period of your life with some insight about who you are, the sort of person you want to be. This will serve you in good stead as you move on from this to other communities. From now on, your actions will impinge on other people, as theirs will affect you in more far-reaching ways than heretofore. Only by allowing regard for others to become a directing principle can this be a positive, a route to mutual understanding. In the words of the poet, Gwendolyn Brooks: “We are each other's harvest, we are each other's business.”

In very many respects, society is not so very different from the academic community you are leaving: in each, it is possible to exist only through an infinite number of accommodations among the desires of

competing groups and individuals, motivated by self-interest. The balance achievable through compromise is, as you may ultimately recognize, not a necessary evil but a sacred duty for the survival of society and the human race.

My hope is that Penn has equipped you to function intellectually, morally, and practically in a world of ambiguity as well as one of rapid change. I hope that you will continue to equip yourselves with a maturing sense of balance: a balance between preserving the old and exploring the new, between accepting and questioning authority; a balance between mind and feeling, the material and the spiritual; between group loyalties and more universal concerns; a balance between those opinions and values you cherish and a toleration for a diversity of views—if for no other reason than as a test for your opinions and values.

Many of the lessons that you will take with you from your years at Penn have to do with events and opportunities that have occurred beyond the classroom, among a range of experiences which, for want of a better description, we denominate, rather quaintly, as “student life.” Freedom of speech is only one such issue that has been hotly debated on campus. Such debate—the exchange of impassioned positions—is a proper activity at a university and a valuable learning experience.

In recent years, increasing numbers of Penn students, including some of our hopeful candidates today, have been having an effect on the community through their extra-curricular activism. Society expects a university such as ours to improve the quality of life for all people, a task primarily accomplished through education and research, and the leadership our graduates provide in every field. In addition, I wish to commend those of you who have worked to make a difference through your involvement with the life of our City during your time—or indeed during the lack of it—in school. Almost 1500 University students, and many members of the faculty and staff, are currently helping in some way to build a better community, and the number of undergraduates engaged in such civic education has more than doubled over the last four years.

Certainly, there are plenty of problems out there waiting to be tackled, if not solved. I am confident that today's graduates are not going to ignore them, that you will continue to plow back into society some dividend from the advantages that have been invested in you.

Yesterday, graduating seniors received an eloquent exhortation at Baccalaureate from Congressman Gray. In his speech, he quoted Robert Kennedy—a remark dating from 1966—the year that most of the Class of '88 were born:

Let no one be discouraged by the belief there is nothing one man or woman can do against the enormous array of the world's ills—against misery and ignorance, injustice and violence.

Few will have the greatness to bend history itself. But each of us can work to change a small portion of events, and in the total of all of those acts will be written the history of our generation.

Your generation has now come of age. As you go out into the world, you must assume some part of the responsibility—and the challenge—of writing the history of your generation. As graduates of the University of Pennsylvania, you will do just that. I have every confidence in your success—as leaders—as good human beings—and as citizens of an interdependent world.

From the extensive list of Trustee actions on appointments, reappointments, secondary appointments, leaves, and terminations, Almanac gleans only 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 December 18, 1987 through June 2, 1988, 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

Annenberg School Appointment

- Dr. Oscar H. Gandy, Jr. as Associate Professor of Communications.

School of Arts and Sciences Appointments

- Dr. Charles Bernheimer as Professor of Romance Languages.
- Dr. Thomas M. Callaghy as Associate Professor of Political Science.
- Dr. Joan E. DeJean as the Trustee Professor of French in Romance Languages.
- Dr. Adele Diamond as Assistant Professor of Psychology.
- Dr. Fumio Hayashi as Professor of Economics.
- Dr. Philip Nelson as Assistant Professor of Physics.
- Dr. Jose Miguel Oviedo as Trustee Professor of Spanish in Romance Languages.
- Dr. Christine Poggi as Assistant Professor of History of Art.
- Dr. Eileen Adair Reeves as Assistant Professor of Romance Languages.
- Dr. Thomas M. Safley as Assistant Professor of History.
- Dr. Julius L. Shaneson as Professor of Mathematics.
- Dr. R. Jay Wallace as Assistant Professor of Philosophy.

Promotions

- Dr. Elijah Anderson to Professor of Sociology.
- Dr. Sandra T. Barnes to Professor of Anthropology.
- Dr. Fred L. Block to Professor of Sociology.
- Dr. Brenda B. Casper to Associate Professor of Biology.
- Dr. Robert J. Hollebeek to Professor of Physics.
- Dr. Jeffrey Kallberg to Associate Professor of Music.
- Dr. Marsha I. Lester to Associate Professor of Chemistry.
- Dr. Janice F. Madden to Professor of Regional Science.
- Dr. Vicki Mahaffey to Associate Professor of English.
- Dr. Michael W. Meister to Professor of History.
- Dr. Ewa Morawska to Associate Professor of Sociology.
- Dr. S. Philip Morgan to Associate Professor of Sociology.
- Dr. Jack H. Nagel to Professor of Political Science.
- Dr. Susan Naquin to Professor of History.
- Dr. Stellan S. Ostlund to Associate Professor of Physics.
- Dr. Peter S. Petraitis to Associate Professor of Biology.
- Dr. John W. Roberts to Associate Professor of Folklore and Folklife.
- Dr. Andre Scedrov to Associate Professor of Mathematics.

Dr. Donald White to Professor of Classical Archaeology.

Chair Designations

- Dr. David Cass as the Paul F. and Warren S. Miller Professor of Economics.
- Dr. Alan G. MacDiarmid as the Blanchard Professor of Chemistry.
- Dr. Kyriacos C. Nicholaou as the Rhodes-Thompson Professor of Chemistry.
- Dr. Hilton Root as the Janice and Julian Bers Assistant Professor of Social Sciences.
- Dr. Russell P. Sebold, as the Edwin and Leonore Williams Professor of Romance Languages.

School of Dental Medicine Appointment

- Dr. Elliott Hersh as Assistant Professor of Pharmacology in Oral Surgery and Pharmacology.

Chair Designation

- Dr. Morton Amsterdam as the Norman Vine Professor of Restorative Dentistry.

Promotion

- Dr. Joseph Ghafari to Associate Professor of Orthodontics.
- Dr. Edwin S. Rosenberg to Professor of Periodontics.

School of Eng./Applied Science Appointment

- Dr. Magda El Zarki as Assistant Professor of Electrical Engineering.

Promotions

- Dr. Daniel K. Bogen to Associate Professor of Bioengineering.
- Dr. Dwight L. Jaggard to Professor of Electrical Engineering.

Conversion to Tenure

- Dr. Paul Deucheyne, Associate Professor of Bioengineering, is converted to tenure.

Graduate School of Fine Arts Appointments

- Dr. Marco Frascari as Associate Professor of Architecture.

School of Medicine Appointments

- Dr. Scott W. Atlas as Assistant Professor of Radiology.
- Dr. Margaret Anne Baker as Assistant Professor of Radiation Biology in Radiation Oncology.
- Dr. Elliot S. Barnathan as Assistant Professor of Medicine.
- Dr. Mark K. Batshaw as Professor of Pediatrics.
- Dr. Michael B. Blotner as Assistant Professor of Obstetrics and Gynecology.
- Dr. Nancy J. Bunin as Assistant Professor of Pediatrics.

Dr. Wei Chang as Assistant Professor of Radiologic Physics in Radiology.

Dr. Silvia Corvera as Assistant Professor of Pathology and Laboratory Medicine.

Dr. Howard J. Eisen as Assistant Professor of Medicine.

Dr. Sheldon I. Feinstein as Assistant Professor of Human Genetics.

Dr. Joel W. Goldwein as Assistant Professor of Radiation Oncology.

Dr. C. Martin Harris as Assistant Professor of Medicine.

Dr. Thomas P. Haverly as Assistant Professor of Medicine.

Dr. Eric A. Hoffman as Assistant Professor of Radiologic Science in Radiology.

Dr. Carolyn J. Kelly as Assistant Professor of Medicine.

Dr. Andrew M. Keenan as Assistant Professor of Radiology.

Dr. Kathryn E. Kindwall as Assistant Professor of Medicine.

Dr. Thomas R. Kleyman as Assistant Professor of Medicine.

Dr. Hank F. Kung as Associate Professor of Radiopharmaceutical Science in Radiology.

Dr. Christian Alexander Libson as Assistant Professor of Anesthesia.

Dr. Connie Lindenbaum as Assistant Professor of Obstetrics and Gynecology.

Dr. Thomas A. Mickler as Assistant Professor of Anesthesia.

Dr. Mark A. Morgan as Assistant Professor of Obstetrics and Gynecology.

Dr. David B. Nash as Assistant Professor of Medicine.

Dr. Paul A. Offit as Assistant Professor of Pediatrics.

Dr. James H. Rubenstein as Assistant Professor of Radiation Oncology.

Dr. Craig M. Schramm as Assistant Professor of Pediatrics.

Dr. Steven B. Wertheim as Assistant Professor of Orthopaedic Surgery.

Dr. John L. Williams as Assistant Professor of Research in Orthopaedic Surgery.

Promotions

- Dr. William W. Beck, Jr. to Professor of Obstetrics and Gynecology.
- Dr. Vinod K. Bhutani to Associate Professor of Pediatrics at Pennsylvania Hospital.
- Dr. John S. Brooks to Professor of Pathology and Laboratory Medicine at HUP.
- Dr. Alfred E. Buxton to Associate Professor of Medicine at HUP.
- Dr. Lawrence R. Coia to Associate Professor of Radiation Oncology at the American Oncologic Hospital.
- Dr. Robert R. Clancy to Associate Professor of Neurology at CHOP.
- Dr. Manjusri Das to Professor of Biochemistry and Biophysics.
- Dr. David E. Elder to Professor of Pathology and Laboratory Medicine at HUP.

HUP.

Dr. Beverly S. Emanuel to Professor of Pediatrics at CHOP.

Dr. Barbara L. Fowble to Professor of Radiation Oncology at HUP.

Dr. Alan Frazer to Professor of Pharmacology in Psychiatry.

Dr. Warren B. Gefter to Professor of Radiology at HUP.

Dr. Rodolfo I. Godinez to Associate Professor of Anesthesia at CHOP.

● Dr. Francisco Gonzalez-Scarano to Associate Professor of Neurology.

● Dr. Patricia A. Grimes to Associate Professor of Research Ophthalmology.

Dr. Robert I. Grossman to Professor of Radiology at HUP.

Dr. John W. Hirschfeld, Jr. to Professor of Medicine at HUP.

Dr. Renato V. Iozzo to Associate Professor of Pathology and Laboratory Medicine.

Dr. Bennett L. Johnson to Professor of Dermatology at HUP.

Dr. Jack Kaplan to Professor of Physiology.

Dr. Roger A. Moore to Associate Professor of Anesthesia at the Deborah Heart and Lung Center.

● Dr. John M. Murray to Associate Professor of Anatomy.

Dr. Linda P. Nelson to Associate Professor of Clinical Pediatric Dentistry in Surgery at CHOP.

● Dr. Trevor M. Penning to Associate Professor of Pharmacology.

Dr. Henrietta K. Rosenberg to Professor of Radiology at CHOP.

Dr. M. William Schwartz to Professor of Pediatrics at CHOP.

Dr. Leslie E. Silberstein to Associate Professor of Pathology and Laboratory Medicine.

Dr. Richard W. Tureck to Associate Professor of Obstetrics and Gynecology at HUP.

Dr. Jane Marie Vanderkooi to Professor of Biochemistry and Biophysics.

● Dr. John W. Weisel to Associate Professor of Anatomy.

Dr. Andrew Winokur to Professor of Psychiatry.

Dr. Donald Younkin to Associate Professor of Neurology at CHOP.

Dr. Marc Yudkoff to Professor of Pediatrics at CHOP.

Reappointments

Dr. Michael E. Breton to Assistant Professor of Ophthalmology at Presbyterian-University of Pennsylvania Medical Center.

Dr. Gordon P. Buzby, Jr. to Assistant Professor of Surgery at HUP and the Veteran's Administration Medical Center.

Dr. John M. Cuckler to Assistant Professor of Orthopaedic Surgery at HUP.

Dr. Esther Eisenberg to Assistant

(continued from page 6)

Professor of Obstetrics and Gynecology at Pennsylvania Hospital.

Dr. Donna J. Glover to the Ann B. Young Assistant Professor in Cancer Research at HUP.

Dr. Peter F. Malet to Assistant Professor of Medicine at HUP and the Veterans Administration Medical Center.

Dr. Michael R. Sperling to Assistant Professor of Neurology at Graduate Hospital.

Dr. Elliot Jay Sussman to Assistant Professor of Medicine at HUP.

Dr. Leslie N. Sutton to Assistant Professor of Neurosurgery at CHOP.

Chair Designations

Dr. John H. Glick as the Leonard and Madlyn Abramson Professor in Clinical Oncology.

Dr. Robert L. Goodman as the Henry Pancoast Professor of Radiation Therapy.

Dr. James A. O'Neill as the C. Eve-

rett Koop Professor of Surgery.

Conversion to Tenure

• Dr. Charles C. Clark, Associate Professor of Research in Orthopaedic Surgery, is converted to tenure.

School of Nursing Appointments

• Dr. Linda H. Aiken as Professor of Nursing.

Dr. Cynthia Scalzi as Associate Professor of Nursing Administration.

Promotions

Dr. Dorothy Brooten to Professor of Nursing.

• Dr. Laura T. Hayman to Associate Professor of Nursing.

Dr. Barbara Medoff-Cooper to Associate Professor of Obstetrical and Neonatal Nursing at HUP.

Dr. Marianne Roncoli to Associate Professor of Obstetrical and Neonatal Nursing.

• Dr. Neville E. Strumpf to Associate Professor of Nursing.

Chair Designation

Dr. Linda H. Aiken as Trustee Professor of Nursing.

School of Social Work Appointments

Richard K. Caputo as Assistant Professor of Social Work.

Dr. Catalina Herrerias as Assistant Professor of Social Work.

School of Veterinary Medicine Appointments

Dr. Raymond W. Sweeney as Assistant Professor of Medicine in Clinical Studies (New Bolton Center).

Dr. Elaine D. Watson as Assistant Professor of Reproduction in Clinical Studies (New Bolton Center).

Promotion

• Dr. Gail K. Smith to Associate Professor of Orthopedic Surgery in Clinical Studies (Philadelphia).

Wharton School Appointments

Dr. Deborah Dougherty as Assistant

Professor of Management.

Dr. J. Chris Leach as Assistant Professor of Finance.

Dr. Yu-Sheng Zheng as Assistant Professor of Decision Sciences.

Promotions

Dr. Patricia Danzon to Professor of Health Care Systems.

Dr. Jehoshua Eliashberg to Professor of Marketing.

• Dr. Donald B. Keim to Associate Professor of Finance.

• Dr. William Tyson to Associate Professor of Legal Studies.

Chair Designations

Dr. Andrew Abel, as the Ronald O. Perelman Professor of Finance.

• Dr. Robert J. House as the Joseph Frank Bernstein Professor of Organizational Behavior.

Dr. David Reibstein as the Julian Aresty Professor.

Conversion to Tenure

• Dr. Paul Rosenbaum, Associate Professor of Statistics, is converted to tenure.

Parking: Base Rates for 1988-89

Parking rates go up this year in two of the three main tiers adopted last year, with some shifts in categorization that will affect the specific rates of other lots.

The rates were set by Transportation and Parking after consultation with the Council Committee on Facilities. The three-tier structure was adopted last year with differential rates based on location.

There is no increase in the base rate of \$300 at Remote lots (and one garage, 32nd and Walnut), some of which are served by shuttles to the campus core.

Convenience lots (the most central ones) go up 12%, to a base rate of \$498, while Commuter lots (less central) increase 6%, to a base of \$432. Meanwhile, parking garages other than 32nd and Walnut (Remote) and the Penn Tower Hotel (higher-priced) have been adjusted to the Convenience rate. The Parking Office said it will attempt to provide Commuter or Remote space for those who wish to give up Convenience space for economic reasons.

The Penn Tower Hotel garage, considered primarily for patient parking, takes a 9% increase for permit parking, to \$759.

For information about specific lots, or variables according to vehicle, contact Transportation and Parking, Rm. 447 at 3401 Walnut.

Why People Like Working at Penn

Why do people enjoy working at Penn? This question was asked of Penn employees at the 1988 Summer Fair, held on June 8, 1988. Although there were many different types of responses, most fell in natural groupings.

Of the over 700 responses to the informal survey, nearly 34.7% of responses focused on the people and the atmosphere at Penn. Employees of Penn like having the opportunity to work in both a professional and an academic environment which encompasses a vast array of different cultures, religions and backgrounds. Employees felt their colleagues are like a family and that Penn is a "home away from home." Being comfortable with your surroundings and the people you work with was cited as very important, if not the most important, aspect of any job.

Benefits were indicated as a very important part of an employment package by 108 employees. The benefits package at Penn is looked upon very highly by its employees. Not only did people deem it important to have the basic health, dental and retirement benefits, but also of need are benefits covering family members. One important part of the benefit's package for many employees is the tuition reimbursement. Eighty one employees noted that being able to work and continue their education allows them to broaden their knowledge and also to enhance their career goals and future job opportunities. Another benefit that Penn employees enjoy is the amount of vacation time they receive. The attitude towards the week

off between Christmas and New Year's was highly positive. Also highlighted were the shorter summer hours and the flexible hours that some positions enjoy.

Use of University facilities and special events that are continuously taking place here at Penn were recognized by people. Being able to utilize such facilities as Van Pelt, the track, pool and gyms were recognized as being an important part of the benefits package. Other perks mentioned were discounts on tickets at Annenberg and athletic events, use of the Faculty Club, and the opportunity to attend special lectures.

Finally, employees expressed their appreciation of the beauty of the campus location of the University. Penn was cited very convenient for many people walking, or using SEPTA to get to work. Penn people liked being located near Center City so they could get errands done at lunch hours. Other comments that were made includes ones such as feeling perennially young because of working among or with younger people many of whom are students; softball teams that many departments get together; direct deposit; dining facilities; the mortgage plan and the high salaries that some University employees enjoy.

Some of the comments made by Penn employees include:

- Where else can I sit down on a park bench with Ben Franklin?
- Love the great (and little-known) children's books collection in Van Pelt. Great for a working mom to grab on a lunch hour! And good books for grown-ups, too!
- I meet my dad for lunch because we both work here. There is such a thing as a free lunch!
- I like running on the track at Franklin Field at lunchtime, looking up at the stands and imagining the crowds cheering as I take the lead in front of Mary Decker.
- Being able to get the name of a vendor for 1,000 live crickets in January from a buyer in Purchasing for a neighbor's pet iguana!
- Collection of Virginia Woolf biographies in Van Pelt.

—Barbara Butterfield, VP for Human Resources

Faculty Research Interests: On-Line Computer Keyword Search & Retrieval

As a follow-up to the *Faculty Research Interests* book recently published by the Vice Provost for Research, the data is available for on-line computer keyword search and retrieval of the names and research interests of Penn faculty members. The program is called FACINTS and can be accessed by anyone that has a TSO account set-up to use FOCUS on the University Administrative Computer. Call Computer Solutions at Ext. 8-5063 to set up your account and to get instructions or demonstrations on the use of the program.

For Penn standing and research faculty members who may have missed entry into the publication, they can have their names and keywords added to the on-line database by sending a note to the Office of Research Administration, Suite 300 Mellon Building/3246 (Ext. 8-7293), including full name, department and up to 10 keywords/phrases. Please limit any one keyword/phrase entry to 50 characters or less.

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 May 23 and July 3, 1988.

Total Crime: Crimes Against Persons—3, Burglaries—17, Thefts—6, Thefts of Auto—4, Attempted Thefts of Auto—3

Date	Time Reported	Location	Incident
Crimes Against Persons			
05-25-88	1:55 AM	3600 Block Spruce	Arrest/male robbed of money at gun point.
06-08-88	9:31 AM	3700 block Walnut	Arrest/purse taken from female by force.
06-25-88	10:02 PM	Locust Foot Bridge	Arrest/females took purse by force.
34th St. to 38th St., Civic Center Blvd. to Hamilton Walk			
05-23-88	1:07 PM	Richards Bldg.	Secured bicycle taken from rack.
05-23-88	2:09 PM	Medical School	Secured bike taken from bike rack.
05-31-88	3:12 PM	Medical School	Clothing taken from rack during fire drill.
06-01-88	2:06 AM	Goddard Labs	Arrest/stolen property found on male.
06-01-88	2:49 PM	Blockley Hall	2 VCR's taken from secured office.
06-01-88	7:11 PM	Hamilton Walk	Rear wheel taken from secured bike.
06-02-88	1:34 PM	Anat-Chem Wing	Attempted theft/person fled when seen by staff members.
06-03-88	7:48 AM	Richards Bldg.	Bike wheel taken from secured bike.
06-03-88	11:04 AM	Nursing Ed Bldg.	Purse recovered minus wallet and cash.
06-10-88	1:57 PM	Medical School	Wallet taken from unattended backpack.
06-10-88	4:54 PM	Medical School	Unattended backpack taken from under desk.
06-13-88	11:18 AM	Medical School	Balance scale taken from unattended office.
06-13-88	12:54 PM	Anat-Chem Wing	Balance scale taken from lab.
06-13-88	1:42 PM	Johnson Pavilion	Unattended backpack taken from library.
06-13-88	4:17 PM	Richards Bldg.	Knapsack taken from unsecured room.
06-13-88	7:05 PM	Johnson Pavilion	Unattended wallet taken from library.
06-15-88	8:15 AM	Medical School	VCR taken from office.
06-13-88	9:00 PM	Hamilton Walk	Bike taken from outside library.
06-19-88	8:36 PM	Johnson Pavilion	Cash/credit card taken from unattended wallet.
06-21-88	11:44 AM	Richards Bldg.	Balance scale taken from secured office.
06-22-88	10:14 AM	Nursing Ed Bldg.	Wallet taken from office/after recovered.
06-22-88	10:36 PM	Johnson Pavilion	Unattended wallet taken from purse.
06-24-88	3:39 PM	Johnson Pavilion	Unattended bag taken from library table.
06-25-88	3:35 PM	Johnson Pavilion	Unattended backpack taken from carrel.
06-25-88	4:52 PM	Johnson Pavilion	Unattended backpack taken from carrel.
07-01-88	8:45 PM	Johnson Pavilion	Arrest/males attempting to steal bike.
34th St. to 36th St., Locust Walk to Walnut St.			
05-23-88	11:36 AM	Van Pelt Library	Unattended wallet taken from carrel.
05-25-88	3:48 PM	3400 Block Walnut	Employee possibly pick-pocketed by males.
05-31-88	8:12 PM	Van Pelt Library	Unattended backpack taken from library table.
06-07-88	12:17 PM	Meyerson Hall	Rear wheel taken from secured bike.
06-13-88	11:53 AM	Van Pelt Library	Wallet taken from unattended backpack.
06-16-88	2:56 PM	Meyerson Hall	Unattended wallet taken from room.
06-16-88	4:42 PM	Van Pelt Library	Wallet taken/recovered/minus credit cards.
06-24-88	2:42 PM	Van Pelt Library	Unattended wallet taken from carrel.
06-25-88	3:11 PM	Meyerson Hall	Videotape taken from exhibit.
07-01-88	7:38 PM	Van Pelt Library	Money taken from unattended knapsack.
32nd St. to 33rd St., South St. to Walnut St.			
05-23-88	3:07 PM	Lot #5	Items taken from locked auto.
06-01-88	4:27 PM	Lot #5	Auto taken from lot.
06-06-88	1:45 PM	Lot #6	2 rolls of quarters taken from booth.
06-16-88	1:13 PM	Lot #5	Stereo taken from vehicle.
06-18-88	6:03 PM	Rittenhouse Lab	Personal property taken from library.
06-22-88	7:37 PM	Franklin Field	Unattended wallet taken from purse.
06-23-88	2:37 PM	Lot #5	Door pried open on truck/tools taken.
06-24-88	2:21 PM	Hutchinson Gym	Briefcase and jacket taken from chair.
06-27-88	9:19 AM	Hutchinson Gym	Cabinets forced open/radios taken.
06-30-88	11:13 AM	White Training House	Office broken into/computer taken.
38th St. to 40th St., Baltimore Ave. to Spruce St.			
05-23-88	11:11 AM	Veterinary School	Pry marks left on door/nothing taken.
05-26-88	2:10 PM	Veterinary School	Unattended wallet taken from room.
06-14-88	8:50 AM	Veterinary School	Graffiti found on door.
06-19-88	7:43 AM	Sigma Alpha Eps	Personal items taken via rear window.
06-20-88	10:43 AM	Veterinary School	AM-FM radio taken from room.
06-28-88	4:59 PM	Pi Kappa Alpha	Wallet taken from bedroom dresser.
06-28-88	7:01 PM	Veterinary Hospital	Secured bike taken from rack.
06-29-88	2:27 PM	Veterinary Hospital	Lockers tampered with/nothing taken.
07-02-88	12:31 PM	Delta Kappa Eps	VCR taken from Frat House.
07-03-88	5:10 AM	Beta Theta Pi	VCR taken from Frat House.
34th St. to 36th St., Walnut St. to Market St.			
05-23-88	3:50 AM	Law School	Arrest/males apprehended while stealing bikes.
05-27-88	9:11 AM	Franklin Annex	Beeper taken from carpentry shop.
06-02-88	10:08 AM	3401 Walnut	Wallet taken/after recovered minus cash.
06-03-88	12:36 PM	Law School	Unattended purse taken from library.
06-06-88	10:15 AM	3401 Walnut	Contractors tools taken from shop.
06-13-88	10:42 AM	Franklin Field	Unattended purse taken from ladies room.
06-16-88	1:45 PM	Roberts Dorm	Money taken from unattended wallet.
06-16-88	3:37 PM	Law School	Unattended pouch with tools taken.
06-27-88	5:57 AM	Law School	Office broken into/keys taken.
06-28-88	2:52 PM	Law School	Computer printer taken from room.

18th Police District

Crimes Against Persons between May 23 and June 26: 58 occurrences and 18 arrests.

Update

SUMMER AT PENN

CHILDREN'S ACTIVITIES

Summertime Fun at the Penn Children's Center: offers arts and crafts, music, field trips and creative movement. *Through August 26.* Registration is also being accepted for the fall/winter program beginning September 6 for children 18 months through five years. Information: Pam Johnson, Ext. 8-5268.

EXHIBITS

Now

Investigations 1988: annual series of exploratory exhibitions featuring new art and emerging artists, Kate Ericson, Mel Ziegler, Diller & Scofidio, Louise Lawler, Alfredo Jaar and *Fast Forward: New Video*, a selection of recent videotapes; Monday-Sunday, noon-5 p.m., Institute of Contemporary Art. *Through July 31.*

Library's Corporate Collection Documents: annual reports, Security and Exchange Commission filings, histories received from major multinational corporations over the past 150 years; 1st floor, Lippincott Library, West Wing, Van Pelt Library. *Through September.*

FITNESS/LEARNING

Sobriety I (Less Than 18 Months in Recovery): sobriety support group will continue to deal with the recovery process of drug and alcohol addiction; Carol Speight and Nancy Madonna, F/SAP counselors, will be the co-leaders for this group; noon-1 p.m., Room 301, Houston Hall, every *Wednesday through July*. Information and registration: Ext. 8-7910 (Faculty/Staff Assistance Program).

TALKS

June 29 *A Novel Method to Visualize Enkephalinase Distribution in Brain;* Stephen A. Back, department of pharmacology, College of Medicine, University of California, Irvine; noon, Pharmacology Seminar Rooms, 100-101, John Morgan Building (Department of Pharmacology).

August 31 *5-HT Receptor Subtypes: Binding Studies and Second Messengers;* Daniel Hoyer, Preclinical Research, Sandoz; noon, Pharmacology Seminar Room, 100-101, John Morgan Building (Department of Pharmacology).

Special Collections Closing

The Special Collections Department of Van Pelt Library will be closed from August 15 through August 19 this summer. We apologize for any inconvenience this might cause to researchers. Please call Ext. 8-7089 before August 15 for information or assistance with problems which might arise due to this closing.

—Christine Ruggere

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
ASSOCIATE EDITOR
EDITORIAL ASSISTANT
STUDENT ASSISTANT

Karen C. Gaines
Marguerite F. Miller
Mary Corbett
Daniel B. Siegel