

Almanac

Tuesday, January 17, 1989

Published by the University of Pennsylvania


Volume 35, Number 19

INSIDE

- Senate; Actions 1/11/89, p. 2
- Council: Safety Recommendations, p. 2
- Senate, Council & Committee Lists, pp. 3-6
- Call for Committee Volunteers, p. 7
- CrimeStats, Update, p. 8

Pullout: CRC's Penn Printout

JERRY BAUER


Larry Heinemann

Pete Gurney

Two Out of Three: Novelist Larry Heinemann, far left, and playwright A.R. "Pete" Gurney are two of this semester's three Steinberg Fellows in the PEN at Penn program. (No photo was available for the third Fellow, poet Galway Kinnell.) Each of the writers will visit for two days of seminars and talks with students, and will give one lecture open to the public. The first such lecture, January 25 at 3:30 p.m. in Room 17 Logan Hall, will be by Mr. Heinemann, the Vietnam vet whose prize-winning works include *Paco's Story* (National Book Award, Carl Sandburg Prize), and *Close Quarters* (Best Novel of 1977, Society of Midland Authors). He also teaches writing at Columbia College in Chicago. Pete Gurney will appear February 22 at 4 p.m., also in 17 Logan, in a reading with actress Holland Taylor, who is currently appearing in the New York production of Gurney's *The Cocktail Hour* at the Old Globe. Last year's *Sweet Sue* with Mary Tyler Moore and Lynn Redgrave, and *Show Me the Way to Go Home* are among the playwright's dozen or so productions since 1971. The MIT literature professor is also the author of three novels. March 30 is the scheduled date for the PEN at Penn lecture by Galway Kinnell, whose *Selected Poems* won the Pulitzer Prize and American Book Award in 1982. It is one of eleven volumes by the poet-translator who teaches and directs the writing program at NYU. Dates and times of lectures will be confirmed closer to delivery, in *Almanac* calendar/updates and other campus media.

OF RECORD

On Holidays, Spring 1989

I wish to remind faculty and students of the University's policy on religious holidays that are to guide academic practices during Easter and Passover.

This year, March 24 is Good Friday, and Wednesday evening, April 19 begins the first two days of Passover which include Thursday, April 20 and Friday, April 21. No examinations shall be given or assigned work made due on April 20 or 21. Some students also may wish to observe the last two days of Passover, Wednesday, April 26, and Thursday, April 27. Because University policy does not prohibit examinations on these days, students who are unable to take examinations then because of religious observances must make arrangements with their instructors within the next two weeks of this semester.

—Michael Aiken, Provost

Restarting Dean's Search

To continue the search for a successor to George Gerbner as Dean of the Annenberg School, a new search committee has been formed. Serving on the new committee are:

Ward Goodenough, Arts and Sciences, *Chair*
David DeLaura, Arts and Sciences
Claire Fagin, Nursing
Larry Gross, Annenberg
Stuart Hoover, Alumnus, Annenberg
Robert Hornick, Annenberg
Carolyn Marvin, Annenberg
Milton Mueller, Grad Student, Annenberg
Tom Robertson, Wharton
Pamela Sankar, Grad Student, Annenberg
Charles Wright, Annenberg

On Occupational Hazards of AIDS and Hepatitis-B

This week a brochure on *Occupational Exposure to the AIDS & Hepatitis-B Viruses at the University of Pennsylvania and Medical Center* will be sent by campus mail to all faculty and staff of Penn and HUP.

The eight-page booklet was prepared by a team of in-house specialists including members of Medicine, Dental Medicine, Human Resources and Environmental Health & Safety.

It is directed toward all members of the University—including those whose jobs are not overtly health-related but who could be exposed through their work in housekeeping and physical plant, safety and security and the like. It does especially target the questions and concerns of health and dental health personnel who may be exposed to blood, body fluids and needle-stick injury. According to the brochure, the Hepatitis-B virus (HBV) occurs in 8000 to 12,000 health-care workers a year nationally (resulting in some 200 deaths annually) and the AIDS virus (HIV) represents a small but real risk to those in direct patient contact or in labs and clinics.


"We want to make sure people have accurate information about these viruses so that their decisions for themselves and others are based on facts, not inflammatory misinformation," said Dr. Barbara Butterfield, vice president for human resources. "We must keep this environment informed, protected and ethical." Universal advice to health care and oral health workers include injunctions to wear gloves; dispose of used needles and scalpels in designated containers; and use vortex mixing.

Distribution of the brochure coincides with the start of training seminars under the aegis of the University's Office of Environmental Health & Safety. Industrial Safety Specialist Laura Peller is coordinator of the seminars, which are

being scheduled on a department-by-department basis.

On the task force that developed the training and the brochure are Ms. Peller as coordinator; Dr. James Galbally, associate dean of Dental Med; Nurse Practitioner Teri Green of HUP Occupational Health; Pat Abbott, lab manager of HUP Pathology and Laboratory Medicine; Norman O'Connor, director of Facilities Services; Paul D'Angelo, associate director of Physical Plant; Loretta Raider of Training and Organizational Development; Harriet Izenberg, biological safety officer at Environmental Health & Safety; HUP Epidemiologist Dr. George Talbot; and HUP's director of microbiology, Dr. Paul Edelstein.

The communications and training projects are also preliminaries to the University's and the Medical Center's observance of a nationwide AIDS Awareness Week February 20-24.


In the Mail: Anyone who does not receive the booklet should call Laura Peller, Ext. 8-4453.

SENATE

From the Senate Office

The following statement is published in accordance with the Senate Rules. Among other purposes, the publication of SEC actions is intended to stimulate discussion between the constituencies and their representatives. We would be pleased to hear suggestions from members of the Faculty Senate. Please communicate your comments to Senate Chair David P. Balamuth or Faculty Senate Staff Assistant Carolyn Burdon, 15 College Hall/6303, Ext.8- 6943.

Actions Taken by the Senate Executive Committee Wednesday, January 11, 1989

1. **Senate Committee on Committees for 1989.** Selected nominees to serve for the calendar year.
2. **Student Code of Academic Integrity.** Discussed the need to further revise the code with Provost Aiken, 1987-88 Senate Committee on Students Chair Prof. David Brownlee, JIO Constance Goodman, and SCUE representative Kathleen Governale.
3. **Proposed Chemistry/Engineering Building.** Discussed with Provost Aiken and architect Robert Venturi a feasibility study for site selection.

COUNCIL

The following report is on the University Council agenda for action on January 18.

Safety & Security: Recommendations on Bus, Escort

The Committee on Safety and Security has been studying the Escort Service and the PennBus Service for the past two years, in order to suggest changes to ensure the increased safety of the University students, staff and faculty. We have discussed the proposals of the Graduate and Professional Students Association (GAPSA) which were submitted to us by the Steering Committee of Council on December 2, 1988. This Committee's response to *The Resolution on Escort Service* of November 22, 1988 follows:

GAPSA Resolution #1 Once again, as we asked last year, we ask the President immediately to instruct the Escort Service to begin operations at 5 p.m. during the late autumn and winter.

Committee Response: 1) For the trial period from approximately January 21, to March 21, 1989, we recommend that the Escort Service should start at 5 p.m. instead of 6 p.m., and thus add an extra hour of operation. If this works well we recommend that this procedure be repeated next fall.

GAPSA Resolution #2 We ask that the number of Escort Vans be increased and additional drivers be hired and trained to operate them.

Committee Response: 2) To the current fleet of three vans, we recommend the addition of resources for extra van hours and dispatcher(s) to meet the increasing demand. Both drivers and dispatchers should be given increased training to be more responsive to the specialized needs of the University Community.

GAPSA Resolution #3 We urge that a study be conducted to determine whether it would be more cost-effective to increase the number of Escort Vans or the number of Penn Buses.

Committee Response: 3) We find that the Escort Van Service is presently more efficient

that the PennBus Service in responding to the transient surges in usage by riders.

GAPSA Resolution #4 We urge that consideration be given to an Escort Van for persons living east of the Schuylkill River.

Committee Response: 4) We recommend a Safety Shuttle Loop into the area directly east of the Schuylkill River. The Shuttle Loop will only provide a drop-off service. The pilot program should be started before the February Council meeting.

GAPSA Resolution #5 We urge that the "pick up" locations for the PennBus be better publicized and lighted.

Committee Response: 5) Acknowledging that the Department of Transportation and Parking has improved its services during the past three years, we recommend the following additional improvements in their services:

- a) Both the Escort Service and PennBus should be given increased publicity.
- b) PennBus Stops should be better marked and have improved lighting.
- c) The drivers should enforce the rule that all riders show their Penn ID's.
- d) A market study of the Penn Transportation System should be made.

GAPSA Resolution #6 We request a report to the University Council at the January meeting indicating what steps have been taken as of the date, and what implementation is planned for the future.

Committee Response: 6) The Committee has conferred with Steve Carey, Assistant Director of Transportation and Parking, John P. Logan, Director of Public Safety, and Carolynne E. Martin of Off-Campus Living, and the Committee believes that the recommendations we have made, if implemented, would increase the safety of the Penn Community.

—For the Committee,
Helen C. Davies, Chair

To List Electronic Addresses

Last fall a new section of the University Telephone Directory, the "gray pages," was created to list the PennNet electronic mail addresses of participating faculty and staff.

Because of schedule constraints, many PennNet correspondents' E-mail addresses were not included. In addition, since the VP/Computing's recent introduction and support of ALL-IN-1, the number of listings has increased dramatically.

Thus DCCS will issue an update to the directory by February 1989, as the next step toward providing a comprehensive Electronic Mail Directory. Eventually, the printed E-mail Directory will be supplemented with a regularly-updated, on-line version accessible to all PennNet clients.

If your electronic mail address is not in the University Telephone Directory, and you would like it to be in the update, please contact your organization's provider of computing services. Since DCCS has requested that these providers submit all addresses of those who wish to be included by January 23, please contact providers in ample time to allow them to process your information and send it to us.

—Valerie Glauser, Publications Manager,
Data Communications & Comp. Services

\$5,000 Seed Grants in Aging

The Center for the Study of Aging is soliciting pilot project applications from Penn faculty members who propose clinical research on the biomedical or behavioral problems of the elderly in institutions. The application deadline is February 15 for seed money for start-up projects with the greatest potential to become full supplementary research proposals within the Philadelphia Gerontology Research Consortium (PGRC), where current funded research includes studies on exercise, sleep apnea, urinary tract infections and dementia.

The Center for the Study of Aging has been funding pilot projects on a variety of topics for the past six years. Pilot project proposals undergo peer-review by selected experts from around the country.

Applications should be on the standard PHS Form 398, sent to Robin Charpentier, Assistant to Director, Center for the Study of Aging, University of Pennsylvania, 3906 Spruce Street, Philadelphia PA 19104-6006. (215) 898-3172.

Almanac

3601 Locust Walk Philadelphia PA 19104-6224
(215) 898-5274 or 5275

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

EDITOR Karen C. Gaines
ASSOCIATE EDITOR Marguerite F. Miller
EDITORIAL ASSISTANTS Catherine E. Clark
Charles W. Bowser
STUDENT ASSISTANTS David Elliston, Ellen McKernan,
Joann Rinn, Daniel B. Siegel, Lynn Westwater

ALMANAC ADVISORY BOARD: F. Gerard Adams, David Balamuth, R.E. Davies, Lorraine Tulman for the Faculty Senate, For the administration, William Epstein. For staff assemblies, Sarah Jarvis (A-1), Irma Feldman (Librarians), Joseph Kane (A-3).

Faculty Senate Committees 1988-89

Committees Elected by the Senate

Senate Executive Committee

Officers and At-large Members

Elected by the Senat

F. Gerard Adams, economics, Past Chair
David P. Balamuth, physics, Chair
Robert E. Davies, animal biology/veterinary,
Chair-elect
Mary Catherine Glick, pediatrics, Secretary-elect
Lorraine Tulman, Secretary

Assistant Professor Members

Susan Davidson, computer and
information science
Fay W. Whitney, nursing
One vacancy

Members elected by constituency

1. Larry Gross, communications
2. Alan C. Kors, history
3. Charles I. Minott, history of art
4. Robert H. Koch, astronomy
5. Declared vacant
6. Madeleine Joulle, chemistry
7. Jose Regueiro, Romance languages
8. Herbert Levine, economics
9. Cary Mazer, English
10. John W. Roberts, folklore and folklife
11. David Silverman, Oriental studies
12. Michael Cohen, physics
13. Oliver Williams, political science
14. David Williams, psychology
15. Diana H. Crane, sociology
16. Meredith C. Bogert, dental
17. Frederick Erickson, education
18. Noam Lior, mechanical engineering
19. Terry L. Friesz, systems
20. Anthony R. Tomazinis, city planning
21. Gary Francione, law
22. Declared vacant
23. Luis Blasco, obstetrics and gynecology
24. Charles W. Nichols, ophthalmology
25. Marilyn Hess, pharmacology
26. John W. Hirshfeld, cardiovascular/medicine
27. Declared vacant
28. Stanton Segal, pediatrics
29. Howard Snyder, surgery
30. Ruth McCorkle, nursing
31. Richard K. Caputo, social work
32. Bernard H. Shapiro, biochemistry/veterinary
33. Kenneth C. Bovee, clinical studies/veterinary
34. Jerry S. Rosenbloom, insurance
35. Robert P. Inman, finance
36. Marten S. Estey, management

Senate Committee on Academic Freedom and Responsibility

Terms Expire April 1991

C. Drew Faust, American civilization
Joyce E. Thompson, nursing

Terms Expire April 1990

Adelaide M. Delluva, biochemistry/veterinary
Alan C. Kors, history
James F. Ross, philosophy, Chair

Terms Expire April 1989

John C. Hershey, decision sciences
Seth F. Kreimer, law
Curtis R. Reitz, law
Iraj Zandi, civil engineering

Ex officio

Senate Chair-elect, Robert E. Davies, animal
biology/veterinary

Senate Committee on Conduct

(Chair to be named)

Terms Expire April 1990

Helen C. Davies, microbiology/medicine
Jerry C. Johnson, medicine
Robert F. Lucid, English

Terms Expire April 1989

Kenneth D. George, education
Ann E. Mayer, legal studies
Sohrab Rabii, electrical engineering

Senate Committee on the Economic Status of the Faculty

Terms Expire April 1991

Roger D. Abrahams, folklore and folklife
Madeleine Joulle, chemistry

Terms Expire April 1990

Richard Beeman, history
Diana H. Crane, sociology

Terms Expire April 1989

Alan Auerbach, economics
Janice R. Bellace, legal studies, Chair

Ex officio

Past Senate Chair, F. Gerard Adams, economics and finance
Senate Chair, David P. Balamuth, physics
Senate Chair-elect, Robert E. Davies, animal biology/veterinary

Committees Elected by the Senate Executive Committee

Senate Committee on Administration

Gerald Faulhaber, public policy and management
Frank Goodman, law
Richard Miselis, anatomy/veterinary
James F. Ross, philosophy
Noam Lior, mechanical engineering, Chair
Karl von Vorys, political science

Ex officio

Senate Chair, David P. Balamuth, physics
Senate Chair-elect, Robert E. Davies, animal
biology/veterinary

Senate Committee on the Faculty

Linda Aiken, nursing
Martha Dore, social work
Marten Estey, management
Shiv Gupta, marketing
Samuel Klausner, sociology
Daniel Malamud, biochemistry/dental
Morris Mendelson, finance, Chair
Janet Pack, public policy and management

Ex officio

Senate Chair, F. Gerard Adams, economics and finance
Senate Chair-elect, David P. Balamuth, physics

Senate Committee on Publication Policy for Almanac

F. Gerard Adams, economics and finance
Lorraine Tulman, nursing

Ex officio

Senate Chair, David P. Balamuth, physics
Senate Chair-elect, Robert E. Davies, animal biology/
veterinary

Senate Committee on Students and Educational Policy

Howard Brody, physics, Chair
Stephen Gale, regional science
Ellie Kelepouris, medicine
Jack E. Reece, history
Brian Spooner, anthropology
Gail Slap, pediatrics
Robert Summers, economics

Ex officio

Senate Chair, David P. Balamuth, physics
Senate Chair-elect, Robert E. Davies, animal biology/veterinary

Faculty Grievance Commission

Terms expire 6/30/89

Chair: Frederick G. Kempin, legal studies
Past Chair: Dan Ben-Amos, folklore and folklife
Chair-elect: June Axinn, social work
Legal Officer: Elliot B. Platt

[The Faculty Grievance Procedures can be found in Section II.E.15 of the *Handbook for Faculty and Administration* and in *Almanac 8/30/88*, or contact the Faculty Senate Office, Ext. 8-6943.]

University Council, 1988-89

The University Council exists to consider the activities of the University broadly in all of its phases with particular attention to the educational objectives of the University and those matters that affect the common interests of faculty and students. It recommends general policies and otherwise advises the president, the provost, and other officers of the University. It is empowered to initiate policy proposals as well as to express its judgment on those submitted to it by the administrative officers of the University and its various academic divisions. It is also empowered to request information through appropriate channels from any member of the University administration.

Any member of the University may suggest questions or proposals for the consideration of the University Council by submitting them in writing to the Steering Committee addressed to the Office of the Secretary, College Hall. Any member of the University may be asked to serve on committees of the University Council.

—Council Bylaws

Steering Committee

The Steering Committee shall consist of the president of the University, the provost, the chair, the chair-elect, and the past-chair of the Faculty Senate; the chair of the Undergraduate Assembly; and the chair of the Graduate and Professional Student Assembly. In addition, there shall be four faculty members, one undergraduate student, and one graduate/professional student to be elected by the incoming Council at its May meeting from among its membership for the ensuing year. The chair of the Faculty Senate shall be the chair of the Steering committee.

—Bylaws

F. Gerard Adams	Sheldon Hackney
Michael Aiken	Madeleine M. Joulle
Emuata Bassey	Vincent Phaahla
Robert E. Davies	John W. Roberts
Marten S. Estey	Keith Wasserstrom
Larry Gross	William Westerman
David P. Balamuth, <i>Chair</i>	

Membership of the Council

Faculty: The 45 members of the Senate Executive Committee sit on Council. The Faculty Senate shall insure that each faculty is represented by at least one elected constituency representative and that three assistant professors sit on Council. One full-time lecturer or instructor and one full-time member of the Research Faculty are selected by the Steering Committee.

Administration and Staff: The president and the provost are members of the Council. The president appoints nine administrative officers, at least five of whom shall be deans of faculties. The Administrative Assembly, Librarians Assembly, and A-3 Assembly each have one elected representative.

Students: Twenty-five students serve on Council, ten of them from the undergraduate schools (five elected by mutually exclusive constituencies, and five—including a freshman—elected at-large via the Undergraduate Assembly). The fifteen graduate/professional students on Council are elected as members of the Graduate and Professional Student Assembly; each school is represented by at least one representative.

Presiding Officer: The president may act as presiding officer of the Council or may appoint a moderator to preside at meetings.

Members of the Administration

Michael Aiken
Edwin J. Andrews
Valerie Swain Cade
Nicholas D. Constan, Jr.
Lee G. Copeland
Claire M. Fagin
Donald D. Fitts
Sheldon Hackney
Marvin Lazerson
Robert H. Mundheim
Francine F. Walker

**Representatives elected by the Faculty at Large

(Faculty Senate officers are indicated)

F. Gerard Adams, Past-Chair
David P. Balamuth, Chair
Janice R. Bellace
Dan Ben-Amos
Howard Brody
Alan Cohen
Beverly G. Coleman
Robert E. Davies, Chair-Elect
Mary Catherine Glick, Secretary-Elect
Anne P. Keane
Kenneth R. Laker
James W. Lash
Curtis R. Reitz
Burton Rosan
Brian Spooner
Henry Teune
Lorraine Tullman, Secretary

**Elected by the Faculty constituencies

1. *Annenberg School*: Larry Gross
2. *Arts & Sciences (American civilization, history)*: Alan C. Kors
3. *Arts & Sciences (anthropology, history of art, music)*: Charles I. Minott
4. *Arts & Sciences (astronomy, mathematics)*: Robert H. Koch
5. *Arts & Sciences (biology)*: Declared vacant
6. *Arts & Sciences (chemistry, geology, history & sociology of science)*: Madeleine M. Joulle
7. *Arts & Sciences (classical studies, German, Romance languages, Slavic languages)*: Jose Regueiro
8. *Arts & Sciences (economics)*: Herbert Levine
9. *Arts & Sciences (English, general honors)*: Cary Mazer
10. *Arts & Sciences (folklore & folklife, linguistics, philosophy)*: John W. Roberts
11. *Arts & Sciences (Oriental studies, religious studies, South Asia studies)*: David Silverman
12. *Arts & Sciences (physics)*: Michael Cohen
13. *Arts & Sciences (political science, regional science)*: Oliver Williams
14. *Arts & Sciences (psychology)*: David Williams
15. *Arts & Sciences (sociology)*: Diana H. Crane
16. *Dental Medicine*: Meredith C. Bogert
17. *Education*: Frederick Erickson
18. *Engineering (bioengineering, chemical engineering, materials science and engineering, mechanical engineering and applied mechanics)*: Noam Lior
19. *Engineering (computer and information science, electrical engineering, systems)*: Terry L. Friesz
20. *Fine Arts (architecture, city and regional planning, fine arts, landscape architecture and regional planning)*: Anthony R. Tomazinis
21. *Law*: Gary Francione

**Members of the Senate Executive Committee

22. *Medicine (anatomy, biochemistry & biophysics, pathology)*: Declared vacant
23. *Medicine (anesthesia, obstetrics & gynecology, radiation therapy)*: Luis Blasco
24. *Medicine (dermatology, ophthalmology, orthopaedic surgery, otorhinolaryngology, psychiatry, research medicine)*: Charles W. Nichols
25. *Medicine (human genetics, microbiology, pharmacology, physiology)*: Marilyn Hess
26. *Medicine (allergy & immunology, cardiology, diabetes, endocrine, infectious disease, gastroenterology, pulmonary, renal)*: John W. Hirshfeld
27. *Medicine (general medicine, hematology-oncology, hypertension, rheumatology, neurology, physical medicine & rehabilitation)*: Declared vacant
28. *Medicine (pediatrics)*: Stanton Segal
29. *Medicine (radiology, surgery)*: Howard Snyder
30. *Nursing*: Ruth McCorkle
31. *Social Work*: Richard K. Caputo
32. *Veterinary Medicine (animal biology, pathobiology)*: Bernard H. Shapiro
33. *Veterinary Medicine (clinical studies-New Bolton Center, clinical studies-Philadelphia)*: Kenneth C. Bovee
34. *Wharton (accounting, decision sciences, health care systems, insurance, statistics)*: Jerry S. Rosenbloom
35. *Wharton (finance, legal studies, public policy and management)*: Robert P. Inman
36. *Wharton (management, marketing)*: Marten S. Estey

** Assistant Professors

Susan Davidson
Fay W. Whitney
One vacancy

Lecturer and Research Faculty Member

Bernard S. Bloom
Sue McDonnell

Parliamentarian *William F. Harris, II

Secretary *Robert G. Lomdale

Librarians Assembly Jean Adelman

A-1 Assembly Rene Gonzalez

A-3 Assembly Harry Hance

ROTC Representative *Capt. Lyle E. Lewis, Jr.

Undergraduate Students

Emuata Bassey (Col '91)
Harold Ford (Col '92)
Duchess Harris (Col '91)
Hazel Jones (Nur '91)
Benjy Karsch (Wh '90)
Linda LaGorga (SEAS '90)
Travis Richardson (Col '89)
Noah Robinson (Col '91)
Samuel Thomas (Col '91)
Keith Wasserstrom (Wh '89)

Graduate/Professional Students

Brant Cheikes (SEAS)
Mohamed Saadi-Elmandjra (SEASGr)
Rhonda Fabian (ASC)
Wayne Glasker (SASGr)
John Parker (SASGr)
Vincent Phaahla (GSFA)
Philip Schoenfeld (Medicine)
Diane Weber (Law)
William Westerman (SASGr)

*Observer

**Members of the Senate Executive Committee

Council and Independent University Committees, 1988-89

Much of the work of the Council is done through its standing committees. They are chosen each spring through the Committee on Committees, which makes its recommendations after issuing a campus-wide call for nominations. The Committee on Committees also recommends members for the Independent Committees. Appointments to these Committees are made by the Steering Committee, the one exception being the Academic Planning and Budget Committee, appointments to which are made by the president.

Council Committees

Academic Review Committee

Chair: Louise Shoemaker (social work)

Faculty:

Thomas Childers (history)
Robert F. Giegengack (geology)
Neils Haugaard (pharmacology)
John A. Lepore (civil engineering)
E. Ann Matter (religious studies)
Peter McCleary (architecture)
Morris Mendelson (finance)
Peter Nowell (pathology)
Valerie Pena (biomedical library)
John Quinn (chemical engineering)
Anne W. Spinn (landscape architecture)

Students:

Andrew S. Janower (Wh '90)
Tina Y. Lin (Col/Wh '89)
Vincent Phaahla (GSFA)
Philip S. Schoenfeld (Med/Ed)

Ex Officio: Richard C. Clelland (deputy provost)

Book Store Committee

Not appointed for 1988-89. Student members are working informally with Book Store management.

Committee on Committees

Chair: Joyce M. Randolph (international programs)

Faculty:

Terry L. Friesz (systems)
Sol H. Goodgal (microbiology/med)
Vicki Mahaffey (English)
Ann E. Mayer (legal studies)
Jack E. Reece (history)
Amos B. Smith, III (chemistry)

Students:

Alyssa Sepinwall (Col '91)
William Westerman (GrSAS)

A-3 Invitee:

Russell Muth (Medicine)

Ex-Officio:

Robert E. Davies (chair-elect, Faculty Senate)

Communications Committee

Chair: John F. Lubin (management)

Faculty:

Fred L. Block (sociology)
David Farber (computer & information science)
Frank I. Goodman (law)
Robert C. Hornik (communications)
Robert A. Kraft (religious studies)
Gerald J. Porter (mathematics)
Martin Pring (physiology)

Administration:

John Abercrombie (computing, humanities)
William Brennan (info. technology, Wharton)

A-3 staff:

Rachel Knowles (Medicine)
Fran Rhoads (Wharton)

Students:

Elaine Boltz (Col '90)
Julie Yee (Col '89)
Cynthia Poss (GrSEAS)
Willard Uncapher (ASC)

Ex officio:

Ann J. Duffield (asst. v.p./University rel.)
Ronald L. Arenson (act'g vice prov/computing)

Community Relations Committee

Chair: Sol H. Goodgal (microbiology/med)

Faculty:

Richard K. Caputo (social work)
Peter Dodson (animal biology)
Robert F. Engs (history)
Robert M. Figlio (criminology)
Jorge J. Santiago-Aviles (electrical engineering)
David R. Williams (psychology)
Thelma L. Williams (nursing)

Administration:

Margo Holloway (statistics)
Anne Mengel (office of the provost)
Marci Rafig (general manager Penn Towers)
Adrienne Riley (compensation)

A-3 staff:

Patricia Brogan (Student Life)
Frances Opher (Student Services)

Students:

Gai Spann (Wh '90)
Sonya Witt (Col '91)
Andrew T. Miller (GAS)
Rachel A. Valcour (WhGr)

Ex officio:

Mark Fuerst (manager, WXP-FM)
Robert A. Glascott (director of recreation)
Stephen Goff (director, Annenberg Center)
Carolynne Martin (director, off-campus living)
James H. Robinson (director, community rel.)
Mama C. Whittington (senior vice president)

Facilities Committee

Chair: Marilyn E. Hess (pharmacology)

Faculty:

Jay D. Amsterdam (psychiatry)
Erling E. Boe (education)
Walter D. Bonner (biochemistry & biophysics)
Lawrence Eisenberg (electrical engineering)
Lois K. Evans (nursing)
Stephen Putman (city and regional planning)
Wen K. Shieh (environmental engineering)

Administration:

George D. Forman (School of Medicine)
Eric Van Merkensteijn (Wharton)
Carolyn Schlie (athletics)

A-3 staff:

Gloria Duca (Development)
Nedva Lexow (Medicine)

Students:

Bart C. Barre (Col '91)
Michael Karz (Wh '89)
James P. Scallon (WhGr)
Michael Burke Wiener (GSFA)

Ex officio:

Arthur T. Gravina (v.p./facilities management)
Alice Nagle (chair, Comm./Accessible Univ.)
James H. Robinson (dir., community relations)
John Smolen (registrar)

Staff: Virginia S. Scherfel (asst. to v.p./facil. mgt.)

International Programs Committee

Chair: Benjamin Gebhart (mechanical engineering)

Faculty:

Paul C. Browne (management)
Thomas Christensen (music)
F. Hilary Conroy (history)
David K. Detweiler (physiology/vet)
Nancy H. Homberger (education)
Stephen J. Kobrin (management)
Setha Low (landscape architecture)
H. Ralph Schumacher (medicine)
Brian Spooner (anthropology)
Iraj Zandi (systems)

Students:

Ashar Khan (Wh '90)
Linda Knox Wh '90)
Raveendra Gopal Rao (GSFA)
Dongfeng Lu (GrSEAS)

Ex officio:

Joyce Randolph (dir., international programs)

Library Committee

Chair: Oliver P. Williams (political science)

Faculty:

Elizabeth Bartman (history of art)
Sidney Bludman (physics)
Martha M. Dore (social work)
Alfred P. Fishman (medicine)
Gary Hatfield (philosophy)
Peter Lorange (management)
Gary A. Tomlinson (music)

Administration: Lawrence Potts (nursing)

Students:

Joseph Porcelli (Wh '91)
Jai Singh (SEAS '91)
Thomas Kinsella (GrSAS)
Rose Mauro (GrSAS)

Ex officio:

Paul Mosher (vice provost for libraries)

Personnel Benefits Committee

Chair: Jerry S. Rosenbloom (insurance)

Faculty:

*Janice R. Bellace (legal studies)
John C. Hershey (decision sciences)
Reuben E. Kron (psychiatry)
Mark V. Pauly (health care systems)
Elsa L. Ramsden (physical therapy)
Curtis R. Reitz (law)
John Richetti (English)
Benjamin S. P. Shen (astronomy)

Administration:

Edwin Ledwell (athletics)
Margo Post Marshak (Law School)
Patricia Rose (career planning)

A-3 staff:

Suzanne Morris (Development)
Russell Muth (Medicine)

Student: Ching-Fu Pang (GrSAS)

Ex officio:

Alfred F. Beers (comptroller)
Barbara S. Butterfield (v.p./human resources)
Rita Doyle (manager, benefits)

* *Liaison with Senate Committee on the Economic Status of the Faculty*

Committee on Recreation and Intercollegiate Athletics

Chair: David B. P. Goodman (pathology/med)

Faculty:

Hendrik F. Hameka (chemistry)
Edward Lusk (statistics)
Alan E. Mann (anthropology)
A. Lee Ostermann (orthopedic surgery)
Martin Pring (physiology)
Joseph H. Scandura (education)
Donald White (classical archaeology)

Administration:

Thomas K. Stump (SEAS)
Joann V. White (student financial aid)

Alumni:

H. Hunter Lott
Mary Love Castelli

A-3 staff: Gloria Duca (Development)

Students:

Ira Kaufman (Wh '89)
Craig Richman (Col '90)
Brian Farrell (GrSEAS)
Marci Guttentag (Law)

Ex officio:

Kim M. Morrisson (vice provost/University life)
Paul J. Rubincam, Jr. (dir., rec. & intercoll. ath.)
Willis J. Stetson, Jr. (dean of admissions)

Committee on Research

Chair: Terry L. Friesz (systems)

Faculty:

Beth E. Allen (economics)
Haim Bau (mechanical engineering)
Anthony F. Garito (physics)
Paul Korshin (English)
Erle Leichty (Oriental studies)
Barbara J. Lowery (nursing)
Roberto S. Mariano (economics)
Bryan Roberts (chemistry)
Chiaho Shih (biochemistry/biophysics)
Albert Stunkard (psychiatry)

Students:

Michael Beaubaire (Col '90)
Deven Parekh (Col '91)
Martha Fitzgerald (GSE)
Audiey C. Kao (Med.)

Ex officio:

Barry Cooperman (vice provost/research)
Anthony Merritt (dir., research administration)

Safety and Security Committee

Chair: Helen C. Davies (microbiology/med.)

Faculty:

Stephen Gale (regional science)
Phoebe S. Leboy (biochemistry/dent.)
John M. Templeton (pediatric surgery)
Marvin Wolfgang (criminology)

Administration:

Leonard Miller (counseling service)
Loretta D. Miller (military science)

A-3 staff:

Patricia A. Brogan (student life)
Inga Larson (development)

Students:

Nicole Galli (Col '89)
Farah Jimenez (Col '90)
Jennifer Lepow (Col '89)
Irene Fizer (GrSAS)
C. Eli Pringle (GrSAS)
Lynne Snyder (GrSAS)

Ex officio:

Elena M. DiLapi (director, Women's Center)
Robert Furniss (dir., transportation & parking)
Carol Kontos-Cohen (director, residential living)
John P. Logan (director, public safety)
Carolynne Martin (dir., off-campus living)

James M. Miller (mgr., fire/occup'l safety)
Kim M. Morrisson (vice provost/University life)
Tricia Phaup (act'g dir., fraternity/sorority affairs)
James Wargo (executive director, physical plant)
Ruth Wells (dir, victim & security support svcs.)

Student Affairs Committee

Co-Chairs: Catherine C. Schifter (Annenberg)
Philip Schoenfeld (Med./Ed.)

Faculty:

Endla K. Anday (pediatrics)
John S. deCani (statistics)
Terry L. Friesz (systems)
Samuel Z. Klausner (sociology)
Gregory Possehl (South Asia archaeology)
Sohrab Rabii (electrical engineering)
Jane G. Schweitzer (ophthalmology)

Administration:

Nancy S. Morgan (SEAS)
William K. Schnarr (Veterinary Medicine)

Students:

Michael Beaubaire (Col '90)
Farah Jimenez (Col '90)
David Katz (Col '89)
Paula Geyh (GrSAS)
Andrew T. Miller (GrSAS)

Ex officio:

Kim M. Morrisson (vice provost/University life)
Vincent Phaahla (chair, GAPSA)
Keith Wasserstrom (chair, UA)

Committee on Undergraduate Admissions and Financial Aid

Chair: Robert H. Koch (astronomy)

Faculty:

Jay Amsterdam (psychiatry)
Jane H. Barnsteiner (nursing)
Sidney Bludman (physics)
John L. Esterhai (orthopedic surgery)
John A. McCarthy (German)
Mark W. Nansteel (mechanical engineering)
John P. Sabini (psychology)
Paul Shaman (statistics)

Deans' Representatives.:

Augusto Hachoun (College)
Daniel E. Ingberman (Wharton)
D. Keenan (SEAS)
Marian Sherman (Nursing)

Administration: Terri White (student life)

Students:

Lesley Bischoff (Wh '90)
Mark Eskin (Col '90)
Gales Foster (Wh '89)
Jonathan Levine (Wh '89)
David Colton (Law)

Ex officio:

Frank E. Claus (director, Penn Plan)
Kim M. Morrisson (vice provost /University life)
William M. Schilling (dir., student financial aid)
Willis J. Stetson, Jr. (dean of admissions)

Independent Committees

Academic Planning and Budget Committee

Chair: Michael Aiken (provost)

Faculty:

F. Gerard Adams (economics and finance)
Ronald L. Arenson (radiology)
Gregory Farrington (materials sci. & engineering)
Peter J. Kuriloff (education)
Janice F. Madden (regional science)
John W. McCoubrey (history of art)
Stephen G. Nichols (Romance languages)
Anita A. Summers (public policy & management)
Susan M. Wachter (finance)

Administration:

Richard C. Clelland (deputy provost)
Mama C. Whittington (senior vice president)

Students:

Gail Daumit (Wh '89)
Jonathan Levine (SEAS '88)
Kenneth Cheng (GrWh)
Chris Johnson (GrSAS)

Disability Board

Chair: Dan M. McGill (insurance)

Faculty:

John L. Esterhai (orthopedic surgery)
Carol P. Germain (nursing)
Alexander Hersh (social work)
Reuben E. Kron (psychiatry)
Robert L. Mayock (medicine)
Arthur F. Whereat (medicine)

Ex officio:

Jerry S. Rosenbloom (chair, Personnel Benefits)

Staff: Rita M. Doyle (manager, benefits)

Honorary Degrees Committee

Chair: Richard F. Wernick (music)

Faculty:

Richard J. Estes (social work)
John F. Furth (pathology/med)
Benjamin F. Hammond (microbiology/dent)

Paul Korshin (English)
Ruth McCorkle (nursing)
Lee D. Peachey (biology)

Students:

Lawrence Griff (Col '90)
Lawrence Kohn (Wh '90)
Elizabeth Hunt (GrSAS)
Gary Okazaki (WhGr)

Committee on Open Expression

Chair: Ira Harkavy (vice dean, SAS)

Vice-Chair: Noam Lior (mechanical engineering)

Faculty:

Seymour Mandelbaum (city planning)
Ervin Miller (finance)
Leonard Rico (management)
Robert Rutman (biochem/vet)

Administration:

Marion L. Oliver (vice dean, Wharton)
A-3 staff: Ardeliah Barnes (psychiatry)

Students:

Sara Barth (Col '90)
Andrew Cohen (Col '91)
Geoffrey Harrison (Wh '89)
Sharon Pohoryles (Law)
Karin Wilkins (Annenberg)

Student Fulbright Awards Committee

Chair: Karl F. Otto (German)

Faculty:

Lee V. Cassanelli (history)
Rebecca Huss-Ashmore (anthropology)
Peter J. Kuriloff (education)
Susan Leites (fine arts)
Jose Regueiro (Romance language)
Vivian C. Seltzer (social work)
Gail Slap (medicine)

Administration:

Mary Martin (Middle East Center)
Rene Singleton (student life)

Ex officio: Ann B. Hart (foreign student advisor)

To the University Community:

Volunteers Needed for Committee Service

Once again the Committee on Committees begins its work with an invitation to the faculty and administrative staff to nominate themselves for service on University committees.

We will be spending most of the spring term assembling lists of prospective members who are most interested in and most qualified for service on the 14 key committees listed here. They are the advisory bodies that will help shape academic/administrative policy, administer certain all-University projects, such as honorary degrees and long-term disability, and assist operations, such as the Book Store and Libraries, to be of greater service to the campus.

To make our committees effective we need to consider the largest possible pool of candidates with the broadest range of experience and viewpoints. We encourage faculty and staff who have not previously participated to volunteer so that we can have an appropriate blend of new ideas and experience.

Before submitting your name you may wish to have a better understanding of the work being done by a particular committee. One way to obtain such information is by reviewing the committee reports which have been published in *Almanac* (see November 29, 1988, issue).

Except where noted, all of the committees listed here are open to both faculty and staff. We plan to submit our recommended committee member lists to the Steering Committee in April. In order that we may meet this deadline, we ask you to make your nominations by January 30.

The 1989 Committee on Committees

Robert E. Davies (chair-elect, Faculty Senate), *ex officio*
 Terry L. Friesz (systems)
 Sol H. Goodgal (microbiology/med)
 Vicki Mahaffey (English)
 Ann E. Mayer (legal studies)
 Russell Muth (Medicine), A-3 invitee
 Joyce M. Randolph (international programs), Chair
 Jack E. Reece (history)
 Alyssa Sepinwall (Col '91)
 Amos B. Smith, III (chemistry)
 William Westerman (GrSAS)

Committees and Their Work

Book Store considers the purposes of a university bookstore and advises the director on policies, developments, and operations.

Communications has cognizance over the University's communications and public relations activities.

***Disability Board** continually evaluates the disability plan, monitors its operation, and oversees the processing of applications for benefits and the review of existing disability cases.

Facilities keeps under review the planning and operation of the University's physical plant and all associated services.

***Honorary Degrees** does most of its work, intensively, during the fall term; solicits recommendations for honorary degrees from faculty and students and submits nominations to the Trustees.

***International Programs** is advisory to the director of international programs in such areas as international student services, foreign fellowships and studies abroad, exchange programs, and cooperative undertakings with foreign universities.

Library is advisory to the director of libraries on policies, development and operations.

Personnel Benefits deals with the benefits programs for all University personnel. Special expertise in personnel, insurance, taxes or law is often helpful.

Recreation and Intercollegiate Athletics has cognizance of all programs in recreation, intramural and club sports, and intercollegiate athletics; advises the athletic director on operations and recommends changes in policy when appropriate.

Safety and Security considers and recommends the means to improve safety and security on the campus.

Student Affairs has cognizance of the conditions and rules of undergraduate and graduate student life on campus.

Student Fulbright Awards evaluates applications from graduating seniors and graduate students and makes recommendations to the Institute of International Education, which awards Fulbright grants on behalf of the State Department; all of its work is done, intensively, in October.

Undergraduate Admissions and Financial Aid has cognizance over undergraduate recruiting, admissions, and financial aid matters that concern the University as a whole but are not the specific responsibility of individual faculties.

* Open to faculty only. One or more administrators serve as liaison to most of these committees.

Mail to: Committee on Committees, Office of the Secretary, 121 College Hall/6382

Committee _____
 Candidate _____
 Title or Position _____
 Campus Address _____

Committee _____
 Candidate _____
 Title or Position _____
 Campus Address _____

Committee _____
 Candidate _____
 Title or Position _____
 Campus Address _____

Committee _____
 Candidate _____
 Title or Position _____
 Campus Address _____

Department of Public Safety

This report contains tallies of Part I crimes, a listing of Part I crimes against persons, and summaries of Part I crime in the three busiest sectors on campus where two or more incidents were reported between January 9 and January 15, 1989.

Total crime: Crimes Against Persons-0, Burglaries-1, Thefts-18, Thefts of Auto-2, Attempted Thefts of Auto-0

Date	Time Reported	Location	Incident
34th St. to 38th St., Civic Center to Hamilton Blvd.			
01-09-89	10:50 AM	Leidy Lab	Wallet taken from open office.
01-09-89	11:24 AM	Johnson Pavilion	Telephone taken from cabinet.
01-10-89	9:31 AM	Nursing Building	Wallet taken from cabinet.
01-10-89	6:04 PM	Medical School	Secured bike taken from rack.
01-11-89	12:16 PM	Medical School	Cash taken from locker.
01-14-89	1:01 PM	Mudd Building	Unattended knapsack and contents taken.
01-15-89	12:07 PM	Medical Ed. Bldg.	Unattended wallet and contents taken.
40th St. to 42nd St., Baltimore Ave. to Walnut St.			
01-09-89	7:05 PM	Evans Building	Dental equipment taken from lab.
01-11-89	7:39 PM	Evans Building	Dental tools taken from secured locker.
01-13-89	12:34 PM	Levy Building	Unsecured bike taken from inside building.
01-13-89	2:33 PM	Evans Building	Tools taken from locker.
32nd St. to 33rd St., South St. to Walnut St.			
01-13-89	12:47 PM	Hutchinson Gym	Clothing taken from unsecured locker.
01-13-89	4:06 PM	Franklin Field	Vehicle taken from driveway.

Safety Tip: How to handle the obscene phone call: hang up as soon as you realize the nature of the call. Don't try to find out who the caller is and don't show any reaction. If the calls keep coming, notify the police. Keep a log of the times, what the caller said, and a description of the voice.

Following are data for December summarized in the 1/10/89 issue of *Almanac*.

18th Police District

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

Reported crimes against persons from 12:01 a.m. 12-05-88 to 11:59 p.m. 01-01-89.

Total: Crimes Against Persons-45, Aggravated Assault/gun-1, Aggravated Assault/knife-4, Aggravated Assault/fist-3, Aggravated Assault/glass-1, Purse snatch-5, Rape-4, Robbery/gun-12, Robbery/knife-3, Robbery/bottle-1, Robbery/strongarm-11, Arrests-10.

Date	Location/Time reported	Offense Weapon	Arrest
12-05-88	4803 Walnut St., 12:07 AM	Robbery/gun	Yes
12-05-88	3001 Ludlow St., 12:40 PM	Robbery/strongarm	No
12-05-88	46th & Spruce Sts., 7:42 PM	Purse snatch	No
12-06-88	34th St. & Civic Center, 1:10 AM	Agg. Assault/fist	Yes
12-06-88	4410 Walnut St., 8:20 PM	Robbery/knife	Yes
12-07-88	4000 Market St., 7:10 AM	Robbery/gun	Yes
12-07-88	43rd & Chestnut Sts., 6:45 PM	Robbery/gun	No
12-08-88	4301 Walnut St., 6:23 PM	Robbery/strongarm	No
12-09-88	4519 Locust St., 7:05 PM	Agg. Assault/knife	Yes
12-14-88	4201 Walnut St., 5:16 PM	Robbery/gun	No
12-16-88	4304 Market St., 8:20 AM	Rape	No
12-17-88	4021 Pine St., 12:23 AM	Robbery/strongarm	Yes
12-17-88	4800 Ludlow St., 4:39 AM	Robbery/gun	No
12-17-88	4600 Chestnut St., 9:41 PM	Robbery/gun	No
12-18-88	49th & Chestnut Sts., 12:20 PM	Robbery/gun	No
12-18-88	4913 Locust St., 11:45 PM	Agg. Assault/knife	Yes
12-19-88	4803 Woodland Ave., 1:40 AM	Robbery/strongarm	No
12-19-88	101 S. 44th St., 10:05 AM	Robbery/bottle	No
12-20-88	46th & Chestnut Sts., 12:37 AM	Robbery/knife	No
12-20-88	34th & Spruce Sts., 1:10 PM	Robbery/gun	No
12-21-88	106 S. Farragut St., 2:15 AM	Robbery/gun	No
12-21-88	4828 Cedar Ave., 4:11 PM	Robbery/strongarm	No
12-21-88	45th & Walnut Sts., 9:10 PM	Robbery/shotgun	No
12-22-88	4512 Walnut St., 5:30 PM	Agg. Assault/glass	Yes
12-22-88	4640 Paschall Ave., 11:05 PM	Agg. Assault/knife	No
12-23-88	I-76 & South St., 12:40 AM	Agg. Assault/gun	No
12-23-88	524 S. 46th St., 1:18 PM	Robbery/gun	No
12-23-88	3929 Sansom St., 2:48 PM	Agg. Assault/fist	No
12-23-88	4600 Chestnut St., 6:23 PM	Robbery/strongarm	No
12-24-88	4600 Ludlow St., 5:08 AM	Robbery/strongarm	No
12-24-88	4600 Spruce St., 5:44 AM	Rape	No
12-24-88	200 S. Melville Ave., 7:25 PM	Rape	No
12-25-88	1 S. 43rd St., 5:08 AM	Rape	No
12-25-88	4500 Chestnut St., 9:06 AM	Purse snatch	No
12-25-88	4224 Osage Ave., 9:53 AM	Purse snatch	No
12-25-88	4800 Walnut St., 8:55 PM	Robbery/strongarm	No
12-26-88	3800 Sansom St., 10:25 PM	Robbery/gun	No
12-26-88	4600 Sansom St., 9:20 AM	Agg. Assault/knife	Yes
12-29-88	3900 Chestnut St., 12:48 AM	Rape	No
12-31-88	4424 Locust St., 4:20 PM	Robbery/strongarm	Yes
12-31-88	4800 Sansom St., 8:55 PM	Purse snatch	No
12-31-88	3800 Chestnut St., 10:00 PM	Robbery/knife	No
01-01-89	315 S. 46th St., 2:10 AM	Purse snatch	No
01-01-89	4600 Springfield Ave., 6:35 PM	Robbery/strongarm	No

Update

JANUARY AT PENN

FITNESS/LEARNING

18 *Introduction to the Penn Libraries and Tour of Van Pelt Library*; 5:30 p.m., Conference Room, 1st Floor, Van Pelt Library. Information: Ext. 8-7555. Also January 19 at 11 a.m. and January 24 at 7 p.m.

Recreation Class Registration; 4:30-6 p.m., Gimbel Gym. Also January 19, 11 a.m.-4 p.m., Hutchinson Gym.

25 *The Electronic Library*; Conference Room, 1st Floor, Van Pelt Library. Information: Ext. 8-7555.

MEETING

24 *Association of Women Faculty and Administrators*; Carol Tracy, director, Mayor's Commission on Women, speaks on *The University of Pennsylvania vs. EEOC: Implications for Academic Work*; 4 p.m., Conference Room, 1st Floor, Van Pelt Library. Information: Linda Wiedmann, Ext. 8-7451.

TALKS

18 *DRGS and the French Connection*; Gerard de Pourville, Centre de Recherche en Gestion Ecole Polytechnique, Paris; 4:30-6 p.m., Auditorium, Colonial Penn Center (LDI and the Merck Foundation).

23 *Children's Understanding of Text and Interpretation*; David Olson, Ontario Institute for Studies in Education; 12:15-2:15 p.m., Room 108, Annenberg School (Literacy Research Center and Annenberg School of Communications).

The Deformation of Biological Particles; Avi Nir, City College, City University of New York; 3:30 p.m., Alumni Hall, Towne Building (The Air Products Foundation).

24 *The Emergent Structure of Perceptual Dimension*; Linda B. Smith, Indiana University; 4 p.m., Room B-26, Stiteler Hall. To arrange meeting with the speaker, call Ext. 8-8954 (Department of Psychology).

Health Needs of the Mature Woman; Celso-Ramon Garcia; 1 p.m., Faculty Club (Department of Microbiology).

25 *Where is the Spin of the Proton?*; Frank Close, University of Tennessee; Room A-1, David Rittenhouse Lab.

Deadline: The deadline for the weekly update, normally running Thursday through Wednesday, is Monday a week before publication. Send to *Almanac*, 3601 Locust Walk/6224.

Correction: The talk entitled *Cost-Effective Insurance Coverage of Cost-Effective Care: Some HCFA Examples*, listed in the monthly calendar for January 19, has been cancelled.

IH Sponsors English Classes

International House offers beginning to advanced classes in spoken English skills. Each session is 10 weeks with classes meeting twice a week. The Spring session begins February 6, and ends April 10. Registration will be held January 23-27 at International House. For information, call 895-6552.