

Almanac

Tuesday, September 6, 1988

Published by the University of Pennsylvania

Volume 35, Number 3

Security Strike: Wages at Issue . . . Patrols at 98%

At presstime Friday, University officials reiterated the importance of individual safety precautions as negotiations continued and supervisory personnel went on extended shifts to continue patrols at 98% of the normal level.

"As of this writing it appears that the University's 44 Public Safety Officers who are represented by Local 506 of the United Plant Guard Workers of America will remain on strike during the move-in period and for some time beyond," President Sheldon Hackney said in a letter distributed to students and parents before move-in. "We obviously want an early end to the strike," he continued; and "... discussions between the union and the University continue and we remain committed to reaching a fair settlement with the union membership."

(NOTE: Updated Labor Relations Information is available by phone at 8-6358 evenings and 8-6019 in the daytime. (*The Daily Pennsylvanian* resumes daily publication on Thursday, September 8, and will cover the strike in detail. Information from the University is being distributed through a campus-mailed periodic bulletin called PENNgram, and officers on strike generally distribute flyers stating their positions.)

According to PENNgram's fifth bulletin, dated August 31, the strike began August 2 after the rank-and-file did not ratify a tentative agreement for wage increases reached July 29 by union representatives and the University. That agreement was to raise hourly rates evenly over the next three years (63¢ in 1988, 64¢ in 1989 and 1990) to raise the average annual salary from \$22,068 to \$26,041 over the life of the contract, with a 10% upward differential for the second and third shift. In negotiations August 24 the University made what is described by PENNgram as a one-time repackaging offer of \$1 the first year and 50¢ each in 1989 and 1990.

The initial flyers distributed by officers on strike asked for equalization to the Philadelphia Police annual base figure of \$28,000, but a second flyer dropped the figure to \$25,030.

Inside

- More Presidents: Brown, Balliol, Colgate & SUNY, p. 2
- Shocking Gallstones at HUP, p. 2
- Summary of Alcohol/Drug Laws, p. 3
- September at Penn, pp. 4-5
- New Deal at Faculty Club, p. 6
- Deaths, Bulletins, BookStore Sales, p. 7
- CrimeStats and Safety Info, p. 8

Pullout: Lauder Institute's First Five Years

Safety in Force: All Penn safety programs remain in place, including the escort services reached by dialing 898-RIDE or (898-WALK). The President's letter urges all students to participate in safety orientations which will go forward as planned. This fall the University will also have a Safety Fair on September 27 (see Special Events in *September At Penn*). A list of safety DO's and DON'Ts (*Almanac*) August 30 is widely urging people to use a "buddy system" if walking late in the day, and keep belongings locked up during office hours. (Capt. John H.

Richardson has an additional message on the back of this week's *Almanac*, near the CrimeStats.)

For the duration of the strike, vacations have been cancelled and administrative workloads streamlined so that non-striking supervisory, commissioned personnel of Public Safety can take patrols. Their extended shifts are 12 hours a day, six days a week, which gives 98% of the coverage normal at this period. One change of procedure to free staff time for patrolling will be to take theft reports over the phone instead of in person.

PEN at Penn This Fall: FitzGerald, Kael and Sondheim

The Pulitzer Prize-winning writer Frances FitzGerald, movie critic Pauline Kael, and Broadway composer-lyricist Steven Sondheim will be the fall 1988 Steinberg Fellows in the second annual PEN at Penn fellowship program, co-sponsored by the School of Arts and Sciences and the PEN American Center in New York. In the spring semester, PEN at Penn Fellows will include novelist Larry Heinemann, poet Galway Kinnell, and playwright A.R. Gurney, Jr.

During two-day visits with students and faculty, each writer will also deliver a free public lecture. Ms. FitzGerald, whose 1972 account of the Vietnam war, *Fire in the Lake*, won the Pulitzer, will speak Tuesday, September 13 at 4 p.m. in the Upper East Lounge of Hill House. She is also the author of *America Revised* (1979) and *Cities on a Hill*, as well as articles in *The New Yorker*, *The Atlantic*, *The Village Voice*, *Vogue*, *The New York Review of Books*, *The New York Times Magazine*, and *Esquire*.

Pauline Kael, movie reviewer for *The New Yorker* since 1968, will speak on Thursday, October 6, tentatively at 3:30 p.m. in Lecture Hall B-1 of Meyerson Hall. Arguably the coun-

try's most influential and respected movie critic, she became a household name in 1965 with *I Lost It at the Movies*, her first collection of reviews; she has since published ten more collections.

Steven Sondheim will speak on Wednesday, November 9, tentatively at 3:30 p.m. in Lecture Hall B-1 of Meyerson Hall. The composer and lyricist of such Broadway hits as "Sunday in the Park with George" (1984), which won the 1985 Pulitzer Prize for Drama, and the Tony Award-winning musicals "Sweeney Todd" (1979) and "A Little Night Music" (1973) first gained public recognition at age 27 as lyricist to Leonard Bernstein's music for "West Side Story" (1957).

Steinberg Fellows are chosen from the ranks of the PEN American Center, a worldwide association of novelists, poets, essayists, playwrights, journalists, critics, and editors, and their stays at Penn are funded by Alumnus Saul Steinberg.

The first year's Fellows were playwright Edward Albee, Mexican novelist and essayist Carlos Fuentes, novelist Joseph Heller, and poet Allen Ginsberg.

Frances FitzGerald

Pauline Kael

Steven Sondheim

Vartan Gregorian

Baruch Blumberg

Neil Grabois

Bruce Johnstone

More Presidents: Balliol, Brown, Colgate and SUNY

Last week's announcement that Dr. Vartan Gregorian will become president of Brown University—and the summer news that Penn Nobel laureate Dr. Baruch Blumberg will be the first American to be Master of Balliol College, Oxford, while Dr. Neil Robert Grabois of math (1957-61) takes office at Colgate University—brings to 25 the informal count of people from Penn who have been named heads of other institutions of higher education in recent years. (See *Almanac* 6/2/87 and 7/14/87.)

Meanwhile Dr. D. Bruce Johnstone, already head-counted in the 1987 listings as then-president of the State University College at Buffalo, has moved up to become chancellor of

the entire 31-institution system of the State University of New York.

Former Provost Gregorian, who received an honorary degree here this spring for contributions both to Penn (as Tarzian Professor of Armenian and Caucasian History and first dean of the School of Arts and Sciences as well as Provost in 1979-81) and to the New York Public Library. His impending move to Providence made front-page news both in Philadelphia and in New York, where he is widely acclaimed for revitalizing the NYPL physically, financially and as a resource for people in all walks of life.

Dr. Blumberg, the discoverer of hepatitis B

virus who has taught in both medicine and anthropology department, won the Nobel Prize in physiology and medicine in 1976. In addition to his Penn affiliation he is vice president for population ecology at Fox Chase Cancer Center, and he expects to maintain a Penn/Philadelphia relationship after taking office in Oxford in October 1989.

Dr. Grabois, who took his Ph.D. here in 1959, later taught also at Lafayette before joining Williams College, where he has been for the past 25 years. In addition to being the Thomas T. Read Professor of Mathematics at Williams, he has served twice as provost of Williams (1977-80 and 1983-88); and as dean of the College, dean of the Faculty, chair of mathematical sciences, and coordinator of the Sloan Program in the New Liberal Arts.

Dr. Johnstone is an economist of higher education who was vice president and assistant to President Martin Meyerson during the 'seventies, leaving Penn in 1979 for the presidency at Buffalo. He is the third Penn "ex" to hold serial presidencies after leaving here (Dartmouth President James Freedman was president of the University of Iowa earlier, and Dr. Tom Schutte headed Philadelphia College of Art before Rhode Island School of Design); and he is the second to hold the title of chancellor (the other is Dr. Donald Langenberg of Illinois at Chicago).

Shocking Gallstones at HUP: Instead of Surgery, the Lithotripsy

As one of nine U.S. hospitals testing a new nonsurgical treatment for gallstones in the gallbladder, the Hospital of the University of Pennsylvania last month announced its first use of the procedure that locates stones by ultrasound, then sends shock waves to crush them to sand-like particles that can be carried off by the body.

Forty-eight-year-old Dominic Firmani of Haddonfield, N.J., became the first patient in the Delaware Valley to be treated with the new Extracorporeal Shock-Wave Lithotripsy (EWAL) developed by Dornier Medical Systems of West Germany and used successfully in Europe for three years.

The procedure was done through Penn's Gallstone Evaluation and Treatment Center, which combines the expertise of specialists in gastrointestinal medicine, radiology, surgery and anesthesiology. Treatment is under a procedure approved by the FDA to test the safety and efficacy of gallstone lithotripsy. Dr. Peter F. Malet directs the center with Dr. Igor Laufer as co-director of the Gallstone Lithotripsy Unit.

As many as 20 million in the U.S. have gallstones, Dr. Malet said; anyone can develop them, but the most likely candidates are women who have been pregnant, overweight people and people over 60.

"Even though we are, in these early stages, observing the patient in the hospital for two days following the procedure, Dr. Laufer said, "the patient is actually perfectly capable of resuming normal routines the next day—a far

cry from surgery. Soon this will be an outpatient procedure."

To be candidates for the lithotripter procedure, patients must have three or fewer noncalcified gallstones of not more than 1 1/4" diameter, and the gallbladder must be functioning normally except for the presence of the stones.

Where lithotripsy is not indicated, HUP

announced, there are other treatment options including an oral medication called ursodeoxycholate, taken for six months to two years. Surgery remains the standard method for treating symptomatic gallstones. Cholecystectomy, in which the gallbladder is removed, requires four to six days' hospitalization and two to four weeks of recuperation at home.

Behind Dr. Peter F. Malet (left) and Dr. Igor Laufer with the EWAL that crushes gallstones.

The Office of the Vice Provost for University will shortly launch a program of communications and stepped-up counseling on the impact of new state laws that tighten the restrictions on under-age drinking—now mandating the suspension of drivers' licenses for offenders even if they are not driving or anywhere near a vehicle. State officials report that over 5000 licenses have already been suspended in the Commonwealth under the new law. Penn's policies on alcohol and drug abuse (see the Policy and Procedures manual) are already consonant with the state and federal regulations summarized below, but a new brochure will underscore voluntary compliance and enforcement in the light of the increased penalties that now apply.

Summary of Relevant Provisions of The Pennsylvania Liquor and Crimes Code

Source: Office of the University General Counsel

The Pennsylvania Liquor Code controls the possession and sale of alcoholic beverages within the Commonwealth. According to the Code:

1. It is a summary offense for a person under twenty-one years old to attempt to purchase, consume, possess or knowingly and intentionally transport any liquor or malt or brewed beverages. Penalty for a first offense is suspension of driving privileges for 90 days, a fine up to \$300 and imprisonment for up to 90 days; for a second offense, suspension of driving privileges for one year, a fine up to \$500, and imprisonment for up to one year; for a subsequent offense, suspension of driving privileges for two years, a fine up to \$500, and imprisonment for up to one year. Multiple sentences involving suspension of driving privileges must be served consecutively.

2. It is a crime intentionally and knowingly to sell or intentionally and knowingly to furnish or to purchase with the intent to sell or furnish, any liquor or malt or brewed beverages to any minor (under twenty-one). "Furnish" means to supply, give or provide to, or to allow a minor to possess on premises or property owned or controlled by the person charged. Penalty for a first violation is \$1,000; \$2,500 for each subsequent violation; imprisonment for up to one year.

3. It is a crime for any person under 21 years of age to possess an identification card falsely identifying that person as being 21 years of age

or older, or to obtain or attempt to obtain liquor or malt or brewed beverages by using a false identification card. Penalties are as stated in 1. above.

4. It is a crime intentionally, knowingly or recklessly to manufacture, make, alter, sell or attempt to sell an identification card falsely representing the identity, birthdate, or age of another. Minimum fine is \$1,000 for first violation; \$2,500 for subsequent violations; imprisonment for up to two years for any violation.

5. It is a crime to misrepresent one's age knowingly and falsely to obtain liquor or malt or brewed beverages. Penalties are as stated in 1. above.

6. It is a crime knowingly, willfully and falsely to represent that another is of legal age to obtain liquor or malt or brewed beverages. Penalty is a minimum fine of \$300 and imprisonment for up to one year.

7. It is a crime to hire, request or induce any minor to purchase liquor or malt or brewed beverages. Penalty is a minimum fine of \$300 and imprisonment for up to one year.

8. Sales without a license or purchases from an unlicensed source of liquor or malt beverages are prohibited.

9. It is unlawful to possess or transport liquor or alcohol within the Commonwealth unless it has been purchased from a state store or in accordance with Liquor Control Board regulations.

Summary of Activities Related to Drug Abuse that Are Prohibited by State and Federal Law

Source: Office of the University General Counsel

I. State Laws

A. The Controlled Substance, Drug, Device and Cosmetic Act, 35 Pa. C.S.A. Sec. 780-101 *et seq.* sets up five schedules of controlled substances based on dangerousness and medical uses. It prohibits the manufacture, distribution, sale or acquisition by misrepresentation or forgery of controlled substances except in accordance with the act as well as the knowing possession of controlled substances unlawfully acquired. Penalties for first-time violators of the act range from thirty days' imprisonment, \$500 fine or both for possession or distribution of a small amount of marijuana or hashish, not for sale, to fifteen years or \$250,000 or both for the manufacture or delivery of a Schedule I or II narcotic.

A person over 18 years of age who is convicted of violating The Controlled Substance, Drug, Device and Cosmetic Act, shall be sentenced to a minimum of at least one year total confinement if the delivery or possession with intent to deliver of the controlled substance was to a minor. If the offense is committed within 1,000 feet of the real property on which a university is located, the person shall be sentenced to an additional minimum sentence of at least two years total confinement.

B. The Pharmacy Act of 1961, 63 Pa. C.S.A. Sec. 390-8 makes it unlawful to procure or attempt to procure drugs by fraud, deceit, misrepresentation or subterfuge or by forgery or alteration of a prescription. The first offense is a misdemeanor, with a maximum penalty of one year's imprisonment, a \$5,000 fine, or both.

C. The Vehicle Code, 75 Pa. C.S.A. Sec. 3101 *et seq.*, which was amended effective July 1, 1977, prohibits driving under the influence of alcohol or of a controlled substance, or both, if the driver thereby is rendered incapable of safe driving. A police officer is empowered to arrest without a warrant any person who he or she has probable cause to

believe has committed a violation, even though the officer may not have been present when the violation was committed. A person so arrested is deemed to have consented to a test of breath or blood for the purpose of determining alcoholic content, and if a violation is found it carries the penalties of a misdemeanor of the second degree, which include imprisonment for a maximum of thirty days.

II. Federal Laws

The federal drug laws, 21 U.S.C.A. Sec. 801 *et seq.* are similar to the Pennsylvania Controlled Substance, Drug, Device and Cosmetic Act, but contain, for the most part, more severe penalties. Schedules of controlled substances are established, and it is made unlawful knowingly or intentionally to manufacture, distribute, dispense, or possess with intent to distribute or dispense a controlled substance. If the quantity of controlled substance is large (e.g. 1000 kg. of a mixture or substance containing marijuana), the maximum penalties are life imprisonment, a \$4,000,000 fine, or both. Lesser quantities of controlled substances (e.g. 100 kg. of a mixture or substance containing marijuana) result in maximum penalties of life imprisonment, a \$2,000,000 fine, or both. The distribution of a small amount of marijuana for no remuneration or simple possession of a controlled substance carries a maximum of one year's imprisonment, \$5,000 fine, or both, with the penalties for the second offense doubling. Probation without conviction is possible for first offenders. Distribution to persons under twenty-one by persons eighteen or older carries double or triple penalties. Double penalties also apply to the distribution or manufacture of a controlled substance in or on or within one thousand feet of the property of a school or college.

September at Penn

September at Penn

New Deal at the Faculty Club

Reopening quietly today after a summer's renovation, the Faculty Club is getting set for a noisier celebration on September 14, to which all members of the University will be invited.

Ready to be shown off is a new deli-like dining space downstairs in the Club Room, which until now has been reserved for private parties and meetings. (Less visibly, the Club has a new air conditioning and heating system; it was this installation—which entailed asbestos removal as well—that prompted the unusual summer-long closing.)

The Club Room will have a la carte light lunches—soups, sandwiches, salads; beer and wine. At night it reverts to a catering location if needed.

On the first floor, the Hourglass returns to buffet service for lunch—but with reservations recommended (call Ext. 8-4618).

The \$4.75 Lunch: Upstairs in the second-floor cafeteria, members will find a fixed price of \$4.75 for lunch (including nonalcoholic beverages) regardless of quantity of food taken or whether it comes from the salad bar, sandwich bar, steam table—or all three. Bar service will be available, at normal charges.

The \$20 Membership: The biggest change is a dues reduction (from the longtime differential schedule that topped out at \$135 a year). At this year's annual meeting the membership voted to drop the annual dues for faculty and staff to \$20 annually—partly to attract younger faculty

and staff and thus create what Board President Edward Shils calls "a more complete university."

Within the new fee structure, however, the longtime system of house charge accounts for meals and services is eliminated, and members need to make a choice between two methods of payment:

Option A is called the Declining Balance Membership. These members pay the \$20 dues but also authorize a payroll deduction of \$20, plus \$100 in \$20 increments, to be set aside in a Faculty Club expense account. Using their Penn I.D. cards, members draw on this account instead of paying cash as they go; and they can replenish it by further payroll deductions. Members electing this option receive a \$5 bonus for every \$100 committed to their account.

Option B is straight Pay-as-You-Go—cash only in the cafeteria, and in the Hourglass either cash or (for services over \$10) use of a major credit card.

The Club is continuing to offer departmental memberships, which continue to require an annual fee of \$200. The Club furnishes three membership cards for the department (more at a slight extra charge) and these can be used in any location—Club Room, Hourglass or cafeteria. Departments can also opt for a declining balance arrangement, and journal voucher continues as the payment method.

Finding the Italian Bistro

The address reads "34th and Walnut Streets," and the official explanation for finding the new Italian Bistro is "Behind the Shops at Penn."

In practice, one can (a) find the Franklin Building, and walk north between it and the new building known as 3401 Walnut; the Bistro will come in view on the right, facing more or less onto what used to be known as Moravian Street. Or (b) get behind the shops via the Food Court or the archway on 34th Street and walk west looking for it on the left. Actually, it's behind Mrs. Fields cookies.

Now in the midst of its Grand Opening, the Italian Bistro is open seven days a week for lunch and dinner (11 a.m. to 11 p.m.), with the bar and late snack menu available to 2 a.m. The "Bistro to go" service is on from 11 to 11 Mondays through Thursdays and to midnight Fri-

days and Saturdays.

Handily, the Italian Bistro tells its whole story on a fold-out flyer (being passed out on and near the premises) that contains the complete menu of appetizers, salads, pastas, seafood, meats and poultry, sandwiches, side orders and desserts. A special touch is the "mix and match" pasta section where diners choose one of 14 regional sauces and specify which of six pastas to put it on.

There's a Sunday brunch (11 to 3), happy hour Monday-Friday, early-bird special dinner price Monday-Saturday from 3 to 5 except holidays, shrimp on-the-house (with drinks) on Tuesdays, and entertainment after 10 p.m. Wednesday-Saturday—no cover charges.

The number for inquiries—including banquet planning for up to 50 people—is 387-7900.

Religious Holidays

I would like to remind faculty and students that this year Rosh Hashanah falls on Monday and Tuesday, September 12 and 13, and Yom Kippur on Wednesday, September 21. No examinations shall be given or assigned work made due on these days. Since each holiday begins at sundown of the day before the listed dates, late afternoon examinations should be avoided on those days as well.

Some students also observe other important religious holidays in the fall term. The University

Policy on religious holidays (*Almanac* February 20, 1979) does not prohibit examinations on these holidays, but students who are unable to take such examinations because of religious observances have a right to make up examinations if they have made alternate arrangements with their instructors. University policy provides that students should inform their instructors of the need for such arrangements within the first two weeks of a term.

—Michael Aiken, Provost

Back-to-School Sales

The Penn Book Store, at 38th and Locust Walk, has sales in several departments during September, and a new convenience: On-campus delivery for orders of \$20 or more from the Stationery Department, and a new 12-page supply guide; call Ext. 8-7595 to request a copy through interoffice mail.

There is also a raffle (of a bike) with tickets available throughout the month, and a special event—Texas Instruments Demonstration Day (featuring TI calculators) on September 14.

Some highlights of the upcoming sales in the Photo/Electronics Department:

- a second set of color prints free with each disc or roll brought for processing (to September 17).
- a card to pick up for color processing (after six rolls are developed the seventh is free).
- 15% discounts on Sony cassettes, and special prices on selected Duracell batteries (September 9 to 17).

Volunteer Cuddler Program

HUP is looking for volunteers for its new "Volunteer Cuddler Program", sponsored by the Division of Nursing Ob/Neonatal Department and the Volunteer Services Department. Volunteers who meet the established criteria will provide additional physical contact with infants, such as cuddling, feeding and diapering for selected infants who have been identified by the nursery nursing staff as needing this service. Flexible schedules are available, including evening and weekend hours. Information: Marcy Sanders, 662-2575.

Morris Arboretum

Volunteer guiding is an opportunity to enhance the lives of school children and adults alike through a sharing of the treasures of Penn's Morris Arboretum. Beginning *Thursday, September 15* and continuing on *Thursdays* through *October 20*, interested men and women are invited to come cultivate their interest of the Arboretum's diverse plant collection, its history, present research, and future direction through a series of two hour training programs. Volunteer guides are instrumental in sharing the beauty and satisfaction enjoyed through Arboretum involvement. For information and registration, call 247-5777.

West Philadelphia Day at the Zoo

HUP is participating in "West Philadelphia Day at the Zoo", a special program for residents of West and Southwest Philadelphia to learn about local volunteer opportunities while enjoying a visit to the Zoo. The event will be held *Saturday, September 17* from 10 a.m. to 2 p.m. A \$1 discount coupon on Zoo admission will be placed in local newspapers by the Volunteer Connection. The day will feature information booths staffed by members of West Philadelphia volunteer agencies, family entertainment, raffles and give-aways.

To receive the \$1 discount either clip a coupon from one of the newspaper advertisements or print on a sheet of paper "Save \$1 on Zoo admission, West Philadelphia Day at the Zoo," and present either at the time of admission.

This event is being sponsored by the West Philadelphia Agency Involvement Committee and the Volunteer Connection. The Volunteer Connection is a special year-long campaign designed to increase volunteerism in the Delaware Valley.

Office Hours

The 1988 summer hours schedule ended September 2. Regular office hours resume September 6. Therefore the end of the business day is again 5 p.m.

—Office of Human Resources

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 ASSISTANTS

Karen C. Gaines
Marguerite F. Miller
Mary Corbett
Catherine E. Clark
Amy E. Gardner
Daniel B. Siegel

STUDENT ASSISTANTS

ALMANAC ADVISORY BOARD: Chair and full Faculty Senate component are to-be-named, but serving ex officio are Senate Chair David Balamuth and Chair-Elect Robert E. Davies; for the Administration, William Epstein; for Staff Assemblies, John Hayden (A-1); Carol Carr (Librarians) and Joseph Kane (A-3).

Nurse Midwifery Grant

The University of Pennsylvania Graduate Program in Nurse Midwifery has been awarded a grant from the U.S. Department of Health and Human Services, Bureau of Maternal and Child Health and Resources Development, which provides tuition funds for a limited number of nurse midwifery trainees. Minimum criteria for application require a bachelor of science in nursing degree, leadership qualities, and a commitment to work in Title V or other publicly funded maternity care programs after graduation.

The deadline for completed applications is *January 31, 1989*. Applications for this graduate program can be obtained from: MCH Project coordinator,

School of Nursing, Nursing Education Building/6096. The phone number is Ext. 8-1169.

Access to Van Pelt/Lippincott Libraries

Please note: For security reasons IDs will be checked at the entrance to Van Pelt at all times.

On weekends and holidays access is restricted to members of the Penn community. Faculty, staff and students wishing to make special arrangements to bring visitors in to the libraries should call Van Pelt Reference, Ext. 8-7555 or Lippincott Reference, Ext. 8-5924 Monday through Friday 9 a.m. to 5 p.m.

—Patricia E. Renfro, Assistant Director of Libraries for Public Services

Faculty Exchange Opportunities

Applications are invited for faculty interested in participating in the following exchange programs:

Partner Institution

Katholieke Universiteit Leuven (Belgium)

Fudan University (China)

Shanghai Jiao Tong University (China)

University of Ibadan (Nigeria)

Visits for teaching or research should be from one month to one semester in duration; modest funding may be available. Inquiries concerning later visits are welcome. For an application form and further information, please contact either Dr. Joyce M. Randolph or Ms. Diane Haydon, Office of International Programs, 133 Bennet Hall/6275, Ext. 8-4665/4661.

Deadlines

October 17, 1988 for spring 1989

February 17, 1989 for fall 1989

October 17, 1988 for 1989-90

October 17, 1988 for 1989-90

October 17, 1988 for 1989-90

DEATHS

Louis Cole, a former University employee, died July 25 at 71. Mr. Cole was in charge of the Physical Plant storeroom from 1965 until his retirement in 1981. He is survived by his wife Doris; his son Robert; 3 grandchildren and 2 great-grandchildren.

C.W. Detwiler, a loyal volunteer who donated thousands of hours to the University Museum for more than 20 years, died July 19 at the age of 78. Mr. Detwiler graduated from the Wharton School in 1931, and spent his working years with the Navy and in sales in a family-owned business, until retiring in 1965 to pursue his academic interests. And he did just that, joining a group of volunteers at the University Museum; by the mid-1970s the job became a full-time occupation for him. He worked five days a week and oversaw volunteers in the Museum's Egyptian section which houses over 40,000 pieces. In 1983, after years of study of Egyptology and the museum's pieces, he was named keeper of the Egyptian collection. In addition, Mr. Detwiler spent hours helping researchers and students, and enjoyed passing on the knowledge he had learned.

There are no immediate survivors. A memorial gathering will be held September 22 at 3 p.m. in the Lower Egyptian Gallery at the Museum. Contributions can be made to the Egyptian Research Account or Egyptian Section Endowment Fund of the University Museum.

Dr. Arnold K. Miller, a professor in the Dental School during the sixties and seventies, died July 5 at the age of 73. Dr. Miller began his career here in 1961, and was assistant professor in the Dental School on a part-time basis until June 1970. He is survived by his wife, Bernice Schaeffer Miller; sons Michael F. and Robert S.; six grandchildren and two sisters.

Kyle Meredith Phillips, Jr., research associate in the Mediterranean Section of The University Museum since 1982, died August 7 at the age of 54. Well-known around the world as an expert in Etruscan archaeology who specialized in Classical Greek pottery, he is the co-author of 3 forthcoming volumes on the Greek vases in the University

Museum's collection, to be published as part of the distinguished international *Corpus Vasorum Antiquorum*. He is survived by his wife, Millicent, and a son, Kyle Meredith Phillips III.

Dr. Edward R. Ristine, a professor in the medical school in the early thirties, died July 12 at the age of 82. He received a bachelor's degree from the University in 1926 and graduated from Penn's medical school in 1929. From 1931 to 1935, Dr. Ristine taught medicine at the University, then was assistant professor of surgery at Jefferson Medical College in Philadelphia, and later became chief of surgery at Cooper Hospital University Medical Center in Camden. He is survived by his wife, Dr. Florence C. Slater Ristine; a son, E. Russell, Jr.; a daughter, Petite Ristine Silvey, and a granddaughter, Anne Christine Silvey.

Joseph Smolens, 77, an immunologist at the School of Medicine, died May 17. Dr. Smolens worked as a researcher in the department of bacteriology from 1934-46, and returned to the University in 1950 to join the faculty of the pediatrics department in the school of medicine. His research broke ground in the early days of immunology, particularly his 1955 "blood brigade," an experiment to increase the frequency at which blood can be donated safely, in which plasma was extracted from whole blood samples and red cells were returned to the body.

Dr. Smolens is survived by his wife, Hilda Safran Smolens; a son, a daughter, a brother and a sister.

Bela Zichy, a long-time University employee, died June 19 at the age of 46. Mr. Zichy began his career in the Physics Department in 1964, and he joined the Circulation Desk of the Fine Arts Library in 1969, where he worked for 19 years.

In his memory, contributions can be made to the Furness Building Restoration Project, Van Pelt Library, 3420 Walnut St., Philadelphia, PA 19104-6206. He is survived by his wife, Kathleen Hill Zichy; daughters, Alexandra Maria Eduardina and Elisabeth Ann; and a brother and a sister.

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 August 15 and August 28, 1988.

Total Crime: Crimes Against Persons—2, Burglaries—10, Thefts—34, Thefts of Auto—0, Attempted Thefts of Auto—2

Date	Time Reported	Location	Incident
Crimes Against Persons			
08-16-88	1:28 AM	3800 Block Locust	Male robbed/eye injured/taken to HUP.
08-27-88	12:10 PM	3400 Block Sansom	Purse and car keys taken by force.
36th St. to 37th St., Locust Walk to Walnut St.			
08-15-88	12:39 PM	Colonial Penn Center	Microwave taken from unsecured area.
08-16-88	11:40 AM	Annenberg Center	Tapestry taken from hallway wall.
08-21-88	4:48 PM	Colonial Penn Center	Bike wheel taken from secured bike.
08-24-88	12:44 PM	Christian Assoc.	Wallet taken while complainant ate lunch.
08-26-88	10:11 AM	Phi Sigma Kappa	Tag taken from auto.
08-26-88	10:50 AM	Annenberg Center	Cash taken from secured desk in office.
34th St. to 38th St., Civic Center Blvd. to Hamilton Walk			
08-17-88	3:56 PM	Nursing Ed Bldg.	Electronic balance/briefcase taken.
08-18-88	5:41 PM	Medical School	Secured bike taken from rack.
08-20-88	10:53 AM	Lot #44	Tools taken from auto/damage to windshield.
08-24-88	7:44 PM	Anat-Chem Wing	Unattended wallet taken from secured office.
08-25-88	12:53 PM	Nursing Ed Bldg.	Personal items taken from secured room.
37th St. to 38th St., Spruce St. to Locust Walk			
08-15-88	2:22 PM	Vance Hall	Secured bike taken from front bike rack.
08-19-88	9:51 PM	Kappa Sigma	TV taken from house/no forced entry.
08-22-88	9:12 AM	McNeil Bldg.	Computer taken from unsecured office.
08-24-88	10:40 AM	McNeil Bldg.	Knapsack taken from unsecured room.
38th St. to 40th St., Baltimore Ave. to Spruce St.			
08-22-88	8:56 AM	Veterinary School	Desk broken into/nothing taken.
08-22-88	9:29 AM	Veterinary School	Desk drawer forced open.
08-24-88	10:22 AM	Veterinary School	Clock taken from office/no forced entry.
08-28-88	8:34 AM	Veterinary Hosp.	Soda machine broken into.
34th St. to 36th St., Walnut St. to Market St.			
08-15-88	9:14 AM	Franklin Annex	Radios taken from room.
08-15-88	11:42 AM	Franklin Annex	Cordless drills taken from secured office.
08-17-88	3:18 PM	Law School	Sunglasses & watch taken from library.
08-27-88	12:10 PM	3400 Block Sansom	See entry above under crimes against persons.

18th Police District

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

Reported crimes against persons from 12:01 a.m. 8-8-88 to 11:59 p.m. 8-14-88

Total: Crimes Against Persons—7, Purse Snatch—2, Robbery/gun—1, Attempted Robbery/strongarm—1, Robbery/strongarm—3, Arrests—1

Date	Location/Time Reported	Offense/weapon	Arrest
8-10-88	4000 Spruce St., 1:37 AM	Robbery/strongarm	Yes
8-11-88	241 S. 49th St., 5:30 AM	Attempted Robbery/strongarm	No
8-12-88	305 S. 40th St., 9:55 PM	Robbery/Strongarm	No
8-13-88	3900 Pine St., 1:25 AM	Robbery/strongarm	No
8-13-88	3604 Chestnut St., 5:40 AM	Robbery/gun	No
8-13-88	3701 Chestnut St., 8:58 PM	Purse Snatch	No
8-14-88	4300 Spruce St., 10:44 PM	Purse Snatch	No

Reported crimes against persons from 12:01 a.m. 8-15-88 to 11:59 p.m. 8-21-88

Total: Crimes Against Persons—21, Aggravated Assault—1, Purse Snatch—3, Attempted Rape/unknown—1, Rape/unknown—1, Robbery/gun—1, Robbery/knife—1, Robbery/bottle—1, Robbery/strongarm—12

8-15-88	40th and Woodland Ave., 1:00 AM	Robbery/strongarm	No
8-15-88	40th and Market Sts., 6:15 PM	Robbery/strongarm	No
8-15-88	351 S. 47th St., 7:30 PM	Robbery/strongarm	No
8-16-88	411 S. 43rd St., 1:45 AM	Robbery/strongarm	Yes
8-16-88	38th & Locust Sts., 1:40 AM	Robbery/strongarm	Yes
8-16-88	4501 Locust St., 2:00 AM	Robbery/strongarm	Yes
8-16-88	310 S. 48th St., 6:52 PM	Robbery/strongarm	No
8-16-88	4521 Sansom St., 9:30 PM	Attempted Rape/unknown	No
8-17-88	4719 Larchwood Ave., 2:10 PM	Robbery/strongarm	No
8-17-88	4803 Woodland Ave., 8:46 PM	Robbery/strongarm	Yes
8-17-88	243 S. 46th St., 9:26 PM	Purse Snatch	No
8-18-88	4616 Baltimore Ave., 6:00 PM	Robbery/strongarm	No
8-18-88	4306 Chestnut St., 10:05 PM	Purse Snatch	No
8-19-88	43rd and Baltimore Ave., 1:12 AM	Rape/unknown	No
8-19-88	36th and Locust Sts., 9:27 AM	Purse Snatch	No
8-19-88	33 S. 40th St., 1:55 PM	Robbery/Bottle	No
8-19-88	4619 Chester Ave., 7:20 PM	Aggravated Assault/gun	No
8-19-88	43rd and Walnut Sts., 9:22 PM	Robbery/strongarm	Yes
8-19-88	46th and Walnut Sts., 11:10 PM	Robbery/gun	No
8-21-88	43rd and Spruce Sts., 12:00 AM	Robbery/knife	No
8-21-88	48th and Market Sts., 4:10 PM	Robbery/strongarm	No

The Department of Public Safety Crime Report for August 29 through September 12 as well as the 18th Police District Report for August 22 through September 4 will be published next week.

This is the logo for the September 27 Safety Fair. See the Special Events section of the September at Penn pullout calendar for details.

On Campus Safety

The fact that crimes do occur on college campuses throughout the nation has recently received a great deal of publicity. It has been the position of the Department of Public Safety that the best defense against criminal activity is an awareness of the facts and a conscious exercise of personal risk-reduction. For this reason campus crime statistics are published weekly in *Almanac* and *The Daily Pennsylvanian*. In addition crimes that occur off campus in the immediate area surrounding the University are also published.

The University of Pennsylvania campus is not a sanctuary from the ills of society. No institution of higher education can guarantee the safety of all members of the community, but the Department of Public Safety which is charged with the safety of the Penn Community is committed to carrying out its proactive philosophy of reducing the opportunity to commit a crime.

Crime Prevention Programs dealing with personal protection and property security strategies are conducted frequently by Public Safety staff in conjunction with Residential Life, Off Campus Living, and other interested groups.

The security initiatives of the University of Pennsylvania are not limited to educational programs which stress personal safety practices. The campus is patrolled around the clock by University Police Officers, all of whom have been trained at police academies and are empowered by the State of Pennsylvania to have full arrests powers; additionally an excellent rapport has been established between the Philadelphia Police Department and this Department. The two agencies work closely together in ensuring the safety of this campus. To enhance your safety an extensive network of over 200 emergency phones have been installed on campus, permitting anyone in need of assistance to be in immediate contact with the University Police.

The personnel of the Department of Public Safety strive to provide the Penn Community with the best police services possible and to continue to keep Penn a safe community to live, work and relax in. We are committed to this end, but we cannot do it alone, safety is everyone's responsibility.

Have a safe and enjoyable year!

—John H. Richardson, Captain of Patrol,
Department of Public Safety