

Almanac

Tuesday, December 5, 1989

Published by the University of Pennsylvania

Volume 36 Number 15

INSIDE

- Senate: SEC Agenda 12/6/89, p. 2
- Council Steering: Special Session, p. 2
- President's Advisory Group, p. 2
- Speaking Out: Salvador, p. 2
- Holiday Shopping A to Z, p. 3
- CrimeStats, Update, p. 4

Pullout: Planning for 21st Century:
Final Reports of 10 Groups

\$10 Million for ASC and SAS: Annenberg Pledge Now \$20.5 Million

Adding \$10 million that will provide \$6.5 million for the Annenberg School for Communication and \$3.5 million for the School of Arts and Sciences, the Hon. Walter H. Annenberg has raised his share in the \$1 billion Campaign for Penn to \$20.5 million.

His earlier pledges in this Campaign were \$10 million to SAS earmarked for the history department, and \$500,000 to endow the Gloria T. Chisum Fellowship, which will annually support a doctoral student of African-American descent in experimental psychology, biology, physiology or biochemistry.

Earnings on the newest \$10 million gift to endowment will be used at the discretion of the deans of the two schools.

SAS Hugo Sonnenschein said he will apply the gift (1) to recruit and support the work of outstanding science faculty, including provisions for state-of-the-art equipment and research facilities; and (2) to enhance undergraduate education with the focus on curricular innovations, writing, and the freshman year.

Dean Kathleen Hall Jamieson will use the Annenberg School's share for special initiatives chosen in consultation with President Sheldon Hackney, to "magnify [the School's] influence through use of satellite transmission and an expanded use of computerized informational searches and laser disc communication."

No total is known for the gifts of Mr. Annenberg, a Wharton alumnus and former Ambassador to the Court of St. James's, and his wife, the Hon. Leonore Annenberg, the former U.S. Protocol Officer and a co-chair of the Campaign for Penn. They are believed to be

the largest donors in the history of Penn. Some of their support has been anonymous, although Mr. Annenberg's identity as the mysterious "Mr. Pennsylvania" who matched all fellow donors' increases in annual giving for several years was later made known.

Mr. Annenberg, a communications industry leader, was the founding donor of the communications school here in 1959, when he also created and endowed The Annenberg Schools of Communication, a non-profit corporation that supports and co-governs both Penn's and USC's communications schools. In addition to endowing the School's programs, and the construction and later expansion of the building that houses it, Mr. Annenberg gave Penn the Annenberg Center for the Performing Arts—initially operated by the School but now reporting to the Provost, and endowed several chairs during the Campaign for the Eighties.

"The hundreds of students who received PhDs and MAs at the Annenberg School and the thousands whose lives they daily affect testify to the power of the Annenbergs' vision," Dean Jamieson said.

"Ambassador and Mrs. Annenberg have made it possible for the School to contribute importantly to the national dialogue on electoral reform, on the impact of televised violence, and on such issues as privacy in a technologically intrusive age. Their generosity has enabled our students and faculty to undertake research that has helped save infants who otherwise might have died of diarrhea and to educate vulnerable people in other countries about the threat of AIDS."

The Annenbergs at ASC's 25th Anniversary

\$372 Million and Counting: The \$10 million Annenberg pledge for SAS and the Annenberg School brings the Campaign for Penn to \$372 million in the \$1 billion, five-year drive launched October 13, Vice President Rick Nahm said.

It is the first multimillion-dollar pledge made outside the pre-campaign "nucleus fund," which contained Mr. Annenberg's first \$10 million pledge and several other highly publicized "blockbuster" gifts by alumni and/or trustees: In the \$344 million nucleus fund total were major gifts by Saul H. Steinberg (\$25 million, divided as \$10 million to the Wharton School and \$15 million to SAS/English), Ron Perelman (\$10 million for the Revlon [Campus] Center), George and Diane Weiss (\$6.25 million endowing the GSE deanship, the Hum Rosen chair in SAS and a Wharton financial research center), and Jon Huntsman (\$4 million for Wharton's new program in global leadership).

OF RECORD

Following is Provost's Memorandum #7-89, with its covering memorandum, sent to all Academic Deans on November 29, 1989.

To the Deans: From time to time over the past year we have discussed the matter of full-time members of the faculty accepting full-time positions at other institutions. A draft policy was circulated to you and to the Faculty Senate for review. The attached policy statement has been approved by the Senate leadership as well as by ten of the deans. It is to go into effect immediately.—M.A.

Acceptance of Appointments Elsewhere

Any full-time member of the standing faculty, associate faculty or academic support staff who accepts a full-time position at another institution must notify his or her department chair and dean of that act at the time it takes place. Unless a leave of absence has been granted, the appointment at this University terminates as of the beginning of the new appointment.

In the case of tenured faculty who wish to accept a full-time tenured position elsewhere, this University will not grant leaves of absence for periods after the acceptance of the new appointment.

—Michael Aiken, Provost

Search for New Ombudsman

Dr. Susan Wachter is returning to full-time teaching and research in finance at Wharton when her term as University Ombudsman expires June 30, 1990, and President Sheldon Hackney has opened the search for a successor.

"We are deeply grateful for the diligence, fairness and sensitivity that Professor Wachter has brought to the Office of the Ombudsman and the community during her three years of service as Ombudsman," Dr. Hackney said. "While we regret losing her invaluable help, her service has been exemplary and we understand her wish to turn to other interests. I know that in doing so she will continue to serve the University with proficiency, understanding and compassion."

January 31 Deadline: Nominations and applications of tenured faculty members should be submitted to the President at 100 College

(continued next page)

SENATE

From the Chair

The following agenda is published in accordance with the Senate Rules.

Agenda of Senate Executive Committee Meeting Wednesday, December 6, 1989, 3-5:30 p.m.

1. Approval of the minutes of November 1, 1989
2. Chair's Report
3. Selection of chair of the Senate Nominating Committee
4. Committee vacancies:
 - a. Committee on the Economic Status of the Faculty, one 1-year term
 - b. Committee on Administration, two 1-year terms
5. Discussion of Task Force on University Life with TF Chair Drew Faust and members
6. Discussion of Provost's ten working groups reports
7. Discussion of safety and security in the Penn community
8. Other new business
9. Adjournment by 5:30 p.m.

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

Speaking Out

Open Letter to President Hackney: On Salvador

The leaders of a number of U.S. universities are being urged by faculty members to express their concern over the brutal murder on November 16 of Ignacio Ellacuría, Rector of the Universidad Centroamericana Jose Simenon Canas in San Salvador, along with five other professors of the University and two other persons, by gunmen linked with the armed forces of the Salvadoran government.

Ellacuría was a major theologian and influential philosopher. The Central American University also publishes *Estudios Centroamericanos*, which provides regularly the most serious and informed analyses of the social, economic, and political scene in El Salvador. Its issue, "El Salvador 1984," published in English in *NACLA Report on the Americas* (March-April 1984), still provides one of the best systematic analyses of the lack of democracy in El Salvador. The writings of Ellacuría and these studies of El Salvador are used in courses on philosophy, theology, and Central American politics at colleges and universities in the Delaware Valley.

The most recent murders have not been isolated events: the University of San Salvador was sacked and closed by the army in 1981, it was occupied and placed under continuous army surveillance in 1988, and dozens of students and faculty have been beaten, tortured, and murdered over the past eight years. This action is therefore not an anomaly, it represents a long-standing policy of an army that former Ambassador to El Salvador Robert White refers to as a "clique of assassins" who "enjoy absolute immunity from legal action" (Op. ed. *New York Times*, 11/21/89).

We wish to point out, also, that the Salvadoran army and government receive massive aid and protection from the United States government. Given these considerations, and given that the meaning of our own institution cannot be disconnected from the world-wide dimensions of the university, so that an attack on the one university is an attack on us all; we wish to urge you, as President of the University of Pennsylvania, to take a public position

through a statement sent to the relevant administration, congressional, press and other university personnel on these points:

1. urging the U.S. government to withhold aid from the Salvadoran government until a complete and judicially satisfactory investigation has been carried out and justice (from an international perspective) done;
2. urging the U.S. government to halt military aid to a government that either directly or indirectly participates in the destruction of the university life of its country, or is unable to prevent armed violence and ongoing threats against the university;
3. identifying with the call of Rector Ellacuría for negotiations aiming simultaneously to end armed hostilities and to address the deep-rooted condition of injustice that marks life in El Salvador.

Please give serious attention to this proposal. We will be happy to discuss it further and cooperate in any way.

June Axinn, *Social Work*
Fred Block, *Sociology*
Edward Breuer, *Religious Studies*
Jean Crockett, *Finance*
Stephen Dunning, *Religious Studies*
Michelle Fine, *GSE*
Oscar Gandy, *Annenberg*
George Gerbner, *Annenberg*
Jamshed Ghandi, *Finance*
Larry Gross, *Annenberg*
Edward S. Herman, *Finance*
Robert Hornik, *Annenberg*
Jerry Jacobs, *Sociology*
Paul Kleindorfer, *Wharton*
Robert Kraft, *Religious Studies*
Klaus Krippendorff, *Annenberg*
Walter Licht, *History*
Carolyn Marvin, *Annenberg*
Ann Matter, *Religious Studies*
Paul Messaris, *Annenberg*
David Rudofsky, *Law*
Robert Rutman, *Biochemistry/Vet*
Robert L. Shayon, *Annenberg*
Louise P. Shoemaker, *Social Work*
Victoria Smith, *Sociology*
Joseph Turow, *Annenberg*

Response: Dr. Hackney received this letter the same day it came to *Almanac* and indicated that he will respond in a future issue.

Ombudsman (from page 1)

Hall/6380, no later than January 31, 1990.

An outline for job responsibilities for the post can be found on page 16 of the *Handbook for Faculty and Academic Administrators* (1989), available in departmental offices, Van Pelt Reference, and the Office of the Secretary, 121 College Hall. Questions may be addressed to Dr. Nicholas D. Constan, Jr., in the President's Office (Ext. 4357).

Special Meeting of Steering

A special meeting of the Steering Committee of University Council has been called for Wednesday, December 6, to consider whether there should be a discussion at the December 13 University Council meeting about the process for selecting honorary degree recipients. Items presently on the agenda are Safety, the Campus Center, Diversity Education and the deterioration of recreational facilities.

President's Advisory Group

In their introduction to the Final Reports of the Ten Working Groups (*Planning for the Twenty-First Century*, starting opposite), President Sheldon Hackney and Provost Michael Aiken take note of the role of a new body, the President's Advisory Group.

It is made up of the Council of Deans and the senior nonacademic administrators who meet regularly with the President. The two continue to meet separately but as the Advisory Group they now also meet jointly about once a month. The twelve academic deans are:

Dr. Kathleen Hall Jamieson, *Annenberg*
Dr. Hugo F. Sonnenschein, *SAN*
Dr. Raymond Fonseca, *Dental*
Dr. Marvin Lazerson, *Education*
Dr. Joseph Bordogna, *Engineering*
Lee G. Copeland, *Fine Arts*
Colin S. Diver, *Law*
Dr. William N. Kelley, *Medicine*
Dr. Claire M. Fagin, *Nursing*
Dr. Michael J. Austin, *Social Work*
Dr. Edwin J. Andrews, *Veterinary Medicine*
Russell E. Palmer, *Wharton*

The senior administrators in addition to President Hackney (who chairs) and Provost Aiken are Dr. Marna Whittington, Senior Vice President; Glen Stine, Executive Director of Resource Planning & Budget; Rick Nahm, Vice President Development & University Relations; Dr. Robert Zemsky, Director of Institute for Research on Higher Education/Director of Planning; Dr. John Wells Gould, Executive Director of the Office of the President; and a Vice President for Finance to be named.

Almanac

3601 Locust Walk Philadelphia PA 19104-6224
(215) 898-5274 or 5275 FAX 898-9137
E-mail ALMANAC@A1.QUAKER

EDITOR
ASSOCIATE EDITOR
EDITORIAL ASSISTANT
STUDENT ASSISTANTS

Karen C. Gaines
Marguerite F. Miller
Margaret Ann Morris
Ashley M. Dupuy, Jung Y.
Sarah Kim, Melissa J. Musick,
Phuong Nguyen, William
Shraga, Lynn L. Westwater

ALMANAC ADVISORY BOARD: For the Faculty Senate, June Axinn, R.E. Davies, Charles D. Graham (Chair), Almarin Phillips, Lorraine Tulman and Vukan R. Vuchic; for the Administration, William Epstein; for Staff Assemblies, Deverie Pierce (A1), Irma Feldman (Librarians), Joseph Kane (A-3).

Holiday Gift Ideas from A to Z

This year the *Almanac* staff, somewhat busy with the Ten Working Papers that are over 150 authors' year-end gift to the University community, sent our nimble student aides to do the traditional holiday shopping guide. So complete were their browsings that no letter of the alphabet was left out of their notes. (Some of the goods are sold in more places than those where they first found them, of course—and every shop had more intriguing things than there was space to mention. Treat this as a list of possibilities, and see the key at the end to decipher locations.)

A Avocado body lotion \$9.50 *BKS*. Address books \$5.50-8.50 *Cards & Gifts HH*. Amaryllis bulbs \$10-15 *Sweeten*. Aprons handmade \$20-30 *Daisy*. Abacus \$4.50-8 *Pyramid*. Amber Jewelry \$35-300 *Museum*. Argyle socks \$3.99 *The Gap Shops*.

B Boomerangs \$3 *Pyramid*. Bill the cat \$30 *BKS*. Blank tapes by the case \$12-46 *Discovery Discs HH*. Bracelets \$75-90 *Daisy*. Bracelets \$2.50-5 *Pyramid*. Books \$2-20 *Pyramid*. Books Archeological and Anthropological \$5-85 *Museum*. Books all prices *BKS*. Batman video \$17.99 *Sam Goody's Shops*.

C Chocolates, candies \$20-30 *Cards & Gifts HH*. Crystal bowl \$26 *HUP*. Ceramic Cats \$9 *Pyramid*. Wooden Cows \$4 *Pyramid*. African Carvings \$80-500 *Museum*. Compact discs \$6.99-12.99 *Sam Goody's Shops*. Chocolate and Macadamia Nut Cookies 12 for \$10.99 *Mrs. Field's Shops*.

D Dreidels \$.40-\$1.70 *BKS*. Dolls \$65-150 *Daisy*. Miniature dogs \$1.50-4 *Pyramid*. Dress shirts for men \$10-29.99 *Windsor Shirt Factory Shops*. Duffel bags \$24.99 *Benetton Shops*.

E Earrings \$2-15 *Campus Jewelry Connection HH*. Ear plugs \$2.50 *BKS*. Experiments magnetic, chemical \$8 *Daisy*. Elephants onyx \$2 *Pyramid*. Elephant God Ganesha \$58-85 *Museum*.

F Flutes, Indian \$.75-2 *Pyramid*. Frames \$6-13 *Cards & Gifts HH*. Flowers \$6 and up *Roses Florist HH*. Fountain pen \$200 *BKS*. Fans \$.75-6 *Pyramid*. Film for cameras \$5-12.99 *The Camera Shop Shops*. Fetishes handcarved and signed \$10-45 *Museum*. Friends of the Library membership \$25 regular, \$10 students *VP*.

G Guest books \$10-12 *Cards & Gifts HH*. Golf tees U of P \$0.10 *BKS*. Glow-in-the-dark bats \$2 *Pyramid*. Hand-blown glassware \$8.50-20 *Museum*. Gloves \$9 *The Lodge Shops*.

H Hard hat U of P \$15.95 *BKS*. Hair bows, combs \$3 *Campus Jewelry Connection HH*. Handbags \$70-105 *Daisy*. Safari Hats \$4.50 *Pyramid*. Hand Drums \$2.75 *Pyramid*. Hair Cut gift certificates any price *Metro Hair Shops*.

I Inuet Carvings \$300-600 *Museum*. Incense \$5 *BKS*. Inflatable Globe of the world \$7.95 *Daisy*. Iron Monkey Links \$3.25 *Pyramid*. ICA memberships, individual \$30, faculty and staff \$20 *ICA*.

J Jewelry \$3 and up *Campus Jewelry Connection HH*. Jazzercise video \$19.89 *BKS*. Jewelry \$1.50-12 *Pyramid*. Jewelry Southwest \$15-1600 *Museum*. Jeans by Levi's \$39.99 *The Lodge Shops*.

K Kuta sterling silver jewelry Smile Clothing \$20 *Pyramid*. Key chain \$2-3 *Campus T-shirts HH*. Kaleidoscope \$2.25 *HUP*. Kalimbas (thumb piano) \$20-25 *Pyramid*. Kashmiri Laquerware (hand-painted boxes) \$8.50-24 (and bracelets) \$12-18 *Museum*. Knit sweaters \$169.99 *The Lodge Shops*.

L Lounge chair U of P \$85 *BKS*. Lamps \$63 *Daisy*. Lanterns \$0.94-7 *Pyramid*. Leather jackets \$199 *The Lodge Shops*.

M Menorahs \$12.50-84.95 *BKS*. Maracas \$2.25 *Pyramid*. African Masks \$150-500 *Museum*. Muppet Puppets \$18.50-22.98 *HUP*. Mugs \$5-6 *Cards & Gifts HH*. Manicure set \$7 *Campus Jewelry Connection HH*. Minibons 2 for \$1.49 *Cinnabon Shops*. Morris Arboretum membership basic \$35 *MA*.

N Note paper U of P \$5.99 *BKS*. Nativity scenes \$13-18 *Cards & Gifts HH*. Necklaces \$20-75 *Daisy*. Nubian-beaded necklaces \$5 *Pyramid*. Note cards of University Museum collections \$6.95 *Museum*. Neckties \$12 *Windsor Shirt Company Shops*.

O Ornaments \$5-30 *Cards & Gifts HH*. Ollie Octopus, stuffed \$16.98 and Opus, stuffed \$22.50 *HUP*. Origami \$2.95-3.95 *Pyramid*. Onyx animals \$2 and worry stones \$0.94 *Pyramid*. Ornaments, Christmas \$2.50-12 *Museum*. Overalls, men's denim \$89.99 *Attivo Shops*.

P Pottery Native American \$24-475 *Museum*. Potted plants \$15-20 *Roses Florist HH*. Pencil sharpener electric \$27.95 *BKS*. Puzzles \$8, Pterodactyl, stuffed \$42 *Daisy*. Papyrus \$14, 21 *Pyramid*. Paisley bags \$29.99 *The Gap Shops*.

Q Quadrille paper \$1.95 *BKS*. Quartz watches U of P \$40 *Cards and Gifts BKS*.

R Reindeer \$25 *BKS*. Roses *Roses Florist HH*. Rings \$0.75 *Pyramid*. Reproductions of Antiquities Egypt, Suma, Greece, Meso-American \$25-185 *Museum*. Running tights \$29.99 *Foot Locker Shops*.

S Shoes Clog & Jog Footwear, Storage unit for CD/cassette \$5-25 *Discovery Disc HH*. Squash rackets \$32.99-53.99 *BKS*. Scarves \$22-45 *Daisy*. Snakes rubber and plastic \$.75-4 *Pyramid*. Scarves silk, wool; from museums around the world \$28-45 *Museum*. Sweatpants \$28 *Foot Locker Shops*.

T Tambourines \$6-10 *Pyramid*. Tickets from the Annenberg Center. T-shirts \$7-10 *Campus T-shirts HH*. Ties U of P \$8-17.50 *BKS*. Tangle the inflatable sculpture \$15.49 *HUP*. Tonka religious painting \$285 *Museum*. Tapes, musical \$5-10 *Sam Goody's Shops*.

U Umbrellas U of P \$11.95-23.95 *BKS*. Ushabti necklaces \$4.25 *Pyramid*. University Museum Coloring Books \$1 *Pyramid*. United Colors of Benetton blouse \$27.99 *Benetton Shops*. Umbrale Waear jeans \$47.99 *Smile Clothing Shops*. University Museum membership individual \$35, family \$40.

V Videos Movie Ticket-Video *HH*. Video Vegetable, pillow \$23.50 *HUP*. Velvet Evening Bags embroidered in silver and gold from India \$24-42 *Museum*. Vests \$38 *The Gap Shops*.

W Warthog \$25 *BKS*. Wallets \$4-40 *Campus Jewelry Connection HH*. World's Greatest Travel Game \$18 *Daisy*. Wooden Tops \$0.35-1.25 *Pyramid*. Watches \$34-49 *Benetton Shops*. Windbreakers \$79.99 *Foot Locker Shops*.

X X-mas Carolers \$40-80 *Daisy*. X-rated greeting cards \$1-3 *Keep In Touch Shops*.

Y Yogi Bear video 13.89 *BKS*. Yo-yo \$.94-2 *Pyramid*.

Z "Zap" highlighter \$0.79 *BKS*. Zoo animals \$0.25 *Pyramid*. Zapetic Effigy Jar \$45 *Museum*. Zoom lenses for cameras \$150-250 *The Camera Shop Shops*.

Key to Abbreviations

<i>BKS</i>	Book Store
<i>Daisy</i>	Daisy Shop at CHOP
<i>HH</i>	Houston Hall
<i>HUP</i>	Hospital's Corner Cupboard
<i>MA</i>	Morris Arboretum
<i>Museum</i>	Museum Shop
<i>Pyramid</i>	Pyramid Shop
<i>Tower</i>	Penn Tower Hotel
<i>Shops</i>	Shops at Penn
<i>VP</i>	Van Pelt Library

Peace

Department of Public Safety

This crime report contains tallies of Part 1 crimes against persons, and summaries of Part 1 crime in the five busiest sectors on campus where two or more incidents were reported between November 20, 1989 and December 3, 1989.

Total: Crimes Against Person—0, Burglaries—8, Thefts—42,
Thefts of Auto—3, Attempted Theft of Auto—0,

Date	Time Reported	Location	Incident
34th to 36th; Locust to Walnut			
11/24/89	4:04 PM	Van Pelt Library	Radar detector taken
11/26/89	11:50 PM	Van Pelt Library	Wallet taken from unattended jacket
11/27/89	7:14 PM	Van Pelt Library	Unattended wallet & contents taken
11/27/89	7:14 PM	Van Pelt Library	Unattended backpack taken
12/01/89	9:41 PM	Van Pelt Library	Wallet taken
12/02/89	1:29 PM	Van Pelt Library	Unattended wallet taken
12/02/89	4:44 PM	Van Pelt Library	Unattended wallet taken
12/03/89	9:32 PM	Van Pelt Library	Wallet taken
34th to 38th; Civic Center to Hamilton			
11/20/89	7:14 PM	Medical School	Wallet & contents taken from room
11/24/89	5:08 PM	Medical School	Purse taken from room
11/27/89	4:26 PM	Johnson Pavilion	Cash taken from unattended wallet
11/29/89	10:10AM	Goddard Labs	Vacuum pump and items taken
11/29/89	1:28 PM	Anatomy Chem Wing	Unattended wallet & contents taken
37th to 38th; Spruce to Locust			
11/27/89	4:58 PM	McNeil Building	Unattended purse contents taken
11/29/89	10:22 AM	Vance Hall	Miscellaneous items taken
11/29/89	1:57 PM	Vance Hall	Unsecured bike taken
12/02/89	2:57 PM	McNeil Building	Unattended purse taken from room
37th to 38th; Locust to Walnut			
11/20/89	9:32 AM	Grad School of Ed	Answering machine taken from room
11/21/89	6:10 PM	Caster Building	Unattended briefcase taken
11/21/89	5:41 PM	Bookstore	Arrest/male/retail theft
12/01/89	9:01 PM	Psychology Labs	Cassette/radio taken from room
39th to 40th; Locust to Walnut			
11/22/89	12:07 PM	High Rise North	Secured bike taken from rack
11/25/89	7:19 PM	North Service Drive	Purse & contents taken from vehicle
12/03/89	5:31 PM	High Rise North	Secured bike taken from rack

Safety Tip: Think about your safety and be cautious at all times. It doesn't always happen to the other person, don't become a victim of crime. In most cases, burglars and thieves are as successful as you allow them to be. Don't give them a helping hand or become apathetic. Crime can happen to you.

18th Police District

Schuylkill River to 49th Street, Market Street to Woodland Avenue.
Reported crimes against persons from 12:01 AM November 13, 1989 to
11:59 PM November 26, 1989.

Total: 26 Incidents, 6 Arrests

Date	Time Reported	Location	Offense/weapon	Arrest
11/13/89	3:07 AM	38 S. Farragut	Robbery/gun	No
11/13/89	3:35 PM	216 S. 46th	Robbery/gun	No
11/13/89	4:00 PM	4200 Woodland	Robbery/gun	No
11/13/89	4:00 PM	4200 Chester	Robbery/gun	No
11/13/89	4:10 PM	3700 Walnut	Robbery/gun	Yes
11/13/89	9:30 PM	3600 Locust	Robbery/gun	No
11/14/89	12:29 AM	1223 S. 46th	Robbery/bottle	Yes
11/14/89	12:00 AM	4000 Market	Robbery/knife	No
11/14/89	7:15 PM	4330 Larchwood	Robbery/strong-arm	Yes
11/15/89	1:39 AM	4100 Baltimore	Robbery/gun	No
11/15/89	6:48 PM	3300 Market	Robbery/strong-arm	No
11/15/89	7:30 PM	4000 Market	Robbery/knife	No
11/15/89	8:29 PM	4300 Locust	Robbery/gun	No
11/18/89	2:50 AM	4500 Baltimore	Robbery/strong-arm	No
11/19/89	1:43 AM	4000 Walnut	Aggravated assault/gun	No
11/19/89	11:12 AM	4000 Market	Robbery/knife	No
11/19/89	10:10 PM	4300 Osage	Robbery/gun	No
11/19/89	10:00 PM	4600 Market	Robbery/gun	No
11/20/89	11:30 PM	4000 Chestnut	Robbery/strong-arm	No
11/21/89	7:06 PM	200 S. Farragut	Robbery/strong-arm	No
11/23/89	1:17 PM	3000 Market	Robbery/strong-arm	No
11/23/89	4:30 PM	4600 Pine	Aggravated Assault/bat	No
11/24/89	5:45 PM	4240 Chestnut	Aggravated Assault/knife	Yes
11/24/89	12:53 AM	20 S. 40th	Robbery/strong-arm	Yes
11/24/89	11:07 PM	4420 Osage	Robbery/gun	No
11/26/89	3:41 AM	4800 Spruce	Aggravated assault/knife	Yes

Update

DECEMBER AT PENN

CONFERENCE

5 The American Child in Search of Justice: Why Not a Constitutional Amendment?; the Honorable Charles D. Gill, the Honorable Lois Forer, and the Honorable Anne C. Draginis; 2-3:30 p.m., School of Nursing Auditorium (School of Nursing Ethics Committee and the National Task Force for Children's Constitutional Rights).

SPECIAL EVENTS

8 Single Workers at Penn Happy Hour; 5-7 p.m., Eden, International House.

9 Philadelphia Flyers Alumni Hockey Game; Stanley Cup Champs vs. the Ice Rink Rats, 4:30 p.m., Class of 1923 Ice Rink. Tickets: \$7.50 for public and \$5 with PENNcard. Info: 898-1923.

TALKS

6 Sobriety I: Less Than 18 Months in Recovery; Carol Bennett-Speight, ACSW, and Nancy Madonna, MSW; 12-1 p.m., December 6, Room 305, December 13 and 20, Room 301, Houston Hall (Faculty/Staff Assistance Program).

Communication and Intimacy; Frank Guarnaccia, ACSW F/SAP counselor; 12-1 p.m., Bishop White Room, Houston Hall (Faculty/Staff Assistance Program).

Neurotoxicity of Amphetamine Related Drugs; Mark S. Kleven, pharmacological and physiological sciences, University of Chicago; noon, Pharmacology Seminar Room, Suite 100-101, John Morgan Building (Department of Pharmacology).

7 Interaction of Protons with Single Ca²⁺ Channels; Daniela Pietrobon, Harvard University, 4 p.m., Physiology Library, 4th floor Richards Building, Department of Physiology Library (Department of Physiology).

8 Voltage Dependent Ion Channels in Airway Smooth Muscle Cells; Michael Kotlikoff, department of animal biology, school of Veterinary Medicine; 12:15 p.m., Seminar Room, Ground Level, John Morgan Building. Information: 898-9100 (Institute for Environmental Medicine).

Insulin Resistant Clinical Disease; E. Marshall Goldberg, department of endocrinology, Jefferson Medical College; 3:30-4:30 p.m., Room D-104, Medical Education Building (Center for the Study of Aging).

9 Laser Flash Photolysis of Protein—Protein Electron Transfer; Ferredoxin—FNR and Cytochrome c—Cytochrome Oxidase Systems; Gordon Tollin, department of biochemistry, University of Arizona; and **Application of Site Directed Mutagenesis in the Study of Biological Electron Transfer;** Michael Cusanovich, vice president for research and dean of the Graduate College, University of Arizona; 11 a.m., 5th floor Library, Richards Building (Metabolic Research Center for Structural and Functional Studies).

11 Cerebral Asymmetry, Emotion and Psychopathology; Richard Davidson, University of Wisconsin; 4 p.m., Room B-26, Stiteler Hall (Department of Psychology).

12 Time Management for the Holidays; Sharon Darlington, F/SAP counselor; 12-1 p.m., Room 301, Houston Hall (Faculty/Staff Assistance).

13 Minority Student Access to Higher Education; James Lytle; noon, Room C-12, Graduate School of Education (Graduate School of Education Faculty Work in Progress Brown Bag Lunch Series).