

UNIVERSITY of PENNSYLVANIA

Almanac

Tuesday,
March 18, 1997
Volume 43 Number 26

IN THIS ISSUE

- 2 Benefits Update: SEC March 19
Hi-Tech Safety Expo March 26-27
Wharton's Higher Still
Job Opps: Old and New
Chairs for Law's Austin and Fitts
SAS Research Fellowships for Four
Penn and the City: April 4
- 3 Benefits Redesign: The End is Near
OF RECORD: Maternity/Tenure
- 4 Council Discussion on Benefits
- 6 Speaking Out: PENNCare Costs
- 8 OF RECORD: English Fluency for
Teachers of Undergraduates
- 10 Rose Fund; Tutoring/Learning Center
- 11 Women of Color Awards;
OF RECORD: Religious Holidays
- 12 PENNCOM: Coordinating the
Eyes and Ears of Public Safety

COMPASS Features

- 14 Mazel Tov! A Major Collection
- 16 Talking Point: Dennis Culhane on
Better Ways to Help the Homeless
- 17 Problem? Post-It, Solve It
- 18 Academic Support: Rallying Around

19 OPPORTUNITIES

- 22 *Penn Printout*: The Digest
- 23 CrimeStats, Update
- 24 What's Next for Addams Hall?

In Tony Ventello's photos of the smoldering Addams Hall, the view is from the roof of the adjacent parking garage.

News in Brief

Benefits: SEC March 19

The Senate Executive Committee's ad hoc committee examining the redesign of benefits will report to SEC at its meeting tomorrow afternoon (March 19), Dr. Peter Kuriloff told Council earlier this month.

"After consideration of those recommendations, we will forward our final recommendations to the President, Provost, and Executive Vice President," the co-chairs of the redesign team say in a progress report on page 3 of this issue.

Elsewhere in this issue: Highlights of the March 5 Council discussion are on pp. 4-6, and *Speaking Out* takes up the topic, pp. 6-7.

Hi-Tech Safety: March 26-27

In a two-day exposition sponsored by the Residential Advisory Board, Penn Public Safety will set up and demonstrate some of the existing and proposed safety devices that are called for in the master plan. The program will be of special interest to those in the schools and centers who have responsibility for the security of the buildings and laboratories, or who have budgetary responsibility for providing such security, according to Security Director Chris Algard, who has co-authored a guide on pp. 12-13 of this issue.

The fair is open 10 a.m. to 4 p.m. on Wednesday and Thursday, March 26-27, in Bodek Lounge at Houston Hall. All members of the University are invited; for guided group tours, call 573-7800 to arrange in advance.

Wharton's Even Higher Up...

In last week's summary of Penn graduate schools' and departments' positions in the 1997 *U.S. News* rankings, we regrettably stopped short of the departmental level when it came to business schools.* Not only was Wharton in the top three schools in the nation, but eight of its disciplines ranked in the top five—and two of those were in the Number One slot. The exact positions:

- 1st: Finance; Real Estate.
- 2nd: Entrepreneurship (after Babson); Marketing (after Northwestern).
- 4th: Accounting (Stanford is 1st); International Business (Thunderbird is 1st); Quantitative Analysis (MIT's Sloan is 1st).
- 5th: General Management (Harvard is 1st).

* We used the Web version, which did not match the printed magazine in that the departments were on the Web, but titled as undergraduate rather than graduate. We regret the incomplete research and are grateful to Dr. Susan Wachter of Real Estate and Finance for her exuberant correction.—K.C.G.

Job Opps: 300 Are On-Line

Human Resources now lists some 300 unfilled positions at its Web site, and all unfilled jobs, both old and new, can be found there at <http://www.upenn.edu/hr/>.

In addition, new positions are posted daily on the Web and in hard copy at HR's kiosks (see locations, p. 19.). To mesh with this system, and with a new search mechanism that is being developed at HR, *Almanac* expects to give first claim for space to newly listed positions and their descriptions.—Ed.

Endowed Chairs in the Law School: Regina Austin and Michael Fitts

Dean Colin Diver has named senior faculty members to two of the Law School's prestigious endowed chairs: Professor Regina Austin as the William A. Schnader Professor, and Professor Michael Fitts as the Robert G. Fuller, Jr. Professor of Law.

Both were cited for their teaching, scholarship and communication. "Their work is widely recognized by legal scholars throughout the nation," the Dean said.

Professor Austin, a 1973 alumna of the School, has been on the faculty since 1977. She is an expert in torts and insurance law who is particularly known for her work in cultural conflict and international torts; the socioeconomic and legal status of the working poor; and environmental racism. Between her graduation from Penn Law and her appointment to the faculty she was an associate of the Philadelphia firm of Schnader, Harrison, Segal & Lewis—whose partners joined with the William A. Schnader Foundation to create the Schnader Professorship in 1968. Mr. Schnader had been Attorney General of Pennsylvania, president of the National Conference on Uniform State Laws, and a founder of the Uniform Commercial Code.

Professor Fitts is a Yale Law School graduate who joined the Penn Law faculty in 1985 and is serving as associate dean with responsibility for academic activities. His areas of expertise are administrative law, the separation of powers, legislative powers, and the law and the political process. Before coming to Penn he served in the Office of Legal Counsel in the Justice Department in Washington, D.C.

His chair was established in 1971 by Robert G. Fuller, Jr., a 1964 alumnus of Penn Law who has been active with class reunions and served on the Biddle Advisory Council. The Fuller Chair honors "professors who demonstrate scholarship and the ability to communicate to students a knowledge of the essential principles of law and a humanistic understanding of the application of these principles."

Four SAS Research Fellowships in 1997-98

The School of Arts and Sciences has announced four recipients of Faculty Research Fellowships for 1997-98. The internally-funded program gives each of these faculty members a semester free of teaching and administrative responsibilities to carry out research on the projects shown here:

- Dr. Rita Barnard, associate professor of English: *Literature and the Politics of Place*;
- Dr. Jeffrey R. Fear, assistant professor of history: *Organizing Control: The History of Thyssen Management, 1871-1934*;
- Dr. Philip Nelson, associate professor of physics and astronomy: *Materials Properties of Lipid/Macromolecule Complexes*; and
- Dr. Matthew H. Sommer, assistant professor of history: *Husbands Cashing in Wives: The Prostitution and Sale of Wives in Qing Dynasty China*.

Penn's Role in West Philadelphia: April 4

Former Senator Harris Wofford, CEO of the Corporation for National Service, will be at the Penn Faculty Club April 4 as part of a student-sponsored *Conference on Penn's Role in West Philadelphia: The Creation, Dissemination, and Application of Knowledge*, open to all members of the University community. The former president of Bryn Mawr, who served in the U.S. Senate from 1991-95, will be the luncheon speaker.

Reservations are required for the luncheon but not for other portions of the day-long program focusing on "how Penn can better integrate its three academic missions of teaching, research, and service with a specific focus on our immediate environment, West Philadelphia," according to Hillary Aisenstein of the Undergraduate Assembly, the organization co-sponsoring the conference along with SCUE.

Campus speakers for the conference include Provost Stanley Chodorow; Executive Vice President John Fry; Dean Gary Hack of the Graduate School of Fine Arts; Dean Ira M. Schwartz of the School of Social Work; Dr. William Kissick, the George Seckel Pepper Professor of Public Health & Preventative Medicine; and Dr. Douglas Massey, professor and chair of sociology; and Dr. George Thomas, lecturer in historic preservation and urban studies.

The conference begins with coffee, 9:30-10 a.m. on the first floor of the Faculty Club, followed by a keynote address. There are three research sessions, and the day ends with "Channeling the Energy" at 4:30 p.m., led by Dr. Thomas. For information or to make reservations for the luncheon, e-mail the Urban Conference Planning Committee at urbconf@dolphin.upenn.edu by March 28.

Above: Professor Austin
At left: Professor Fitts

Benefits Redesign: Nearing Final Recommendations

The benefits redesign recommendations now under discussion were put forward by both the Benefits Advisory Committee and the Academic Planning and Budget Committee. Since the announcement of the benefits redesign plan, a very substantial communications process has been followed to further explain the recommendations and to receive feedback from across the University. In advance of the publication of the special supplement, "Benefits Programs of the University of Pennsylvania: Review and Recommendations," which was published in *Almanac* on February 11, members of the Benefits Advisory Committee met with the Ad Hoc Committee on Benefits Redesign of the Faculty Senate and the Personnel Benefits Committee of University Council.

We discussed with these groups both the eight-month process that led to the recommendations and the rationale for the recommendations. Since publication of the special supplement in *Almanac*, we have received and considered some 300 e-mail responses some of which contained questions that we answered, but most of which contained feedback on the recommendations.

We also have met with members of the faculty in each of the 12 schools, and we have held 23 sessions with some 3,000 members of the staff, both to explain the recommendations and to solicit questions and feedback. We also have attended two sessions of University Council

to listen to its concerns, and we have received and considered a report on the recommendations of its Personnel Benefits Committee. In response to many questions on health insurance benefits, we published the article, "Answering Questions: More on Health Insurance Benefits," in the March 11 issue of *Almanac* to more fully explain our health insurance proposals.

Last week, we returned to the full membership of the Benefits Advisory Committee, which is comprised of faculty, staff and administrators, to provide them with feedback on the many and varied discussions, questions, and responses we have received from the campus community, and to seek their counsel and advice.

We anticipate recommendations from the Senate Executive Committee after its meeting later this week. After consideration of those recommendations, we will forward our final recommendations to the President, Provost, and Executive Vice President.

From our perspective, this process has allowed for very informative exchanges and an unprecedented amount of dialogue on an issue of great importance to the University community.

— Barbara Lowery, Associate Provost
— H. Clint Davidson, Vice President/HR
Co-chairs, Benefits Advisory Committee

OF RECORD Policies on Faculty Maternity . . . Extension of Tenure Probationary Period

In 1994, the Senate Committee on the Faculty was asked by Deputy Provost Walter Wales to consider whether Penn should institute an extension of the tenure probationary period for junior faculty members who give birth. The committee decided to broaden the scope of its discussion and undertook a full-scale review of Penn's parenting policies. After considerable discussion and responses to a report published for comment in *Almanac*, the Committee recommended the adoption of two distinct policies. The first is a revision of the current Faculty Maternity Policy; the second is a new policy allowing extensions of the tenure probationary period, not only for faculty members who become parents, but also for faculty members who experience similarly career-disrupting events. (In identifying those events, the Senate Committee followed the provisions of the Family and Medical Leave Act of 1993.)

Both of these policies were discussed by the Faculty Senate and the Deans and subsequently approved by us.

On the issue of whether the policy on the extension of the tenure probationary period should be retroactive, we have agreed upon the following:

Any currently employed member of the standing faculty who believes himself or herself to be eligible for an extension of the tenure probationary period because of an event occurring before the adoption of the policy must make a request for consideration to the Provost's Staff Conference within one calendar year of the adoption of the policy.

Judith Rodin, President

Stanley Chodorow, Provost

Faculty Maternity Policy

A member of the standing faculty who bears a child will be relieved of teaching duties, without loss of salary or benefits, during an academic semester if incapacity due to the prenatal, delivery and recovery period would reasonably require her to interrupt the teaching of her courses in that semester for three or more weeks. For purposes of determining whether teaching would be interrupted, it is presumed that a woman will be incapacitated for six weeks following delivery. In such cases, the chair of the department or the dean of the school, in consultation with the Provost's Office, will make such arrangements as are necessary and appropriate with regard to covering her teaching responsibilities, including the canceling of an affected course or the employment of substitute instructors. This relief from teaching duties is not a leave of absence. Outside the period of incapacity, and as compatible with her particular situation, the faculty member will be expected to meet her other normal departmental and University responsibilities, including research, committee membership, and advising. The preceding sentence does not authorize assignment of additional such duties to compensate for the period of necessary absence from the job.

Policy on Extension of the Tenure Probationary Period

A. A nontenured member of the standing faculty shall be eligible for an extension of the tenure probationary period (or, in the case of clinician educators in the health schools, the promotion review that normally occurs in the ninth year) corresponding to the semester or year during which:

(1) a child is (or, provided that the child had not reached his or her second birthday, was during the immediately preceding semester or summer) born, adopted, or placed for foster care, into the faculty member's household;

(2) by reason of a serious health condition (as defined in Section 2611(11) of the Family and Medical Leave Act of 1993) persisting for a substantial portion of the period for which the extension is sought, the faculty member is required to act as the primary caregiver for a parent, child, spouse, or domestic partner (as defined in the domestic partner benefits policy); or

(3) by reason of a serious health condition (as defined in Section 2611(11) of the Family and Medical Leave Act of 1993) persisting for a substantial portion of the period for which the extension is sought, the faculty member is unable to perform the functions of his or her position.

B. The length of the extension shall be one year unless the faculty member requests one semester instead and the department chair and the dean agree to its feasibility in light of the school's tenure review process.

C. Extensions of the tenure probationary period shall be without prejudice to the obligation of the University to provide faculty members with twelve-months' notice of termination.

D. Requests for extensions of the tenure probationary period shall be made in writing via the Chair and/or Dean for consideration by the Provost's Staff Conference subject to timeliness requirements adopted and publicized by the faculty member's school. Normally, requests will be viewed favorably by the University and granted unless specific and compelling factors require their denial. The action of the Provost shall be communicated in writing to the faculty member and shall specify any revised date of tenure review and termination date of the probationary period and (in the event that the request is denied) shall specify the grounds for the denial.

N.B. The statute defines a "serious health condition" as "an illness, injury, impairment, or physical or mental condition that involves"— "(A) inpatient care in a hospital, hospice, or residential medical care facility"; or "(B) continuing treatment by a health care provider." "Health care provider" is defined (2611(6)) as: "(A) a doctor of medicine or osteopathy who is authorized to practice medicine or surgery (as appropriate) by the State in which the doctor practices; or "(B) any other person determined by the Secretary [of Health and Human Services] to be capable of providing health care services."

After the standing reports of officers at the University Council March 5, the major item for discussion was the proposed redesign of benefits (Almanac Supplement February 11). A report by the Council's Personnel Benefits Committee was the focal point, and its written portion appeared in last week's issue. The following exchanges, edited by Almanac staff from a tape transcription, give the context of the PBC's report, and some the responses that came after it.—Ed.

Dr. Larry Gross (serving as moderator in the absence of Dr. David Hildebrand): If you recall, the Personnel Benefits Committee said that they would be prepared to make comments or initiate a discussion. I should also note that I have two requests to speak from people who are not members of Council, and I've told them that I would hope to be able to have them speak once members of Council had a chance to speak. We'll begin with the Personal Benefits Committee, Professor Hackney.

Dr. David Hackney: The Personnel Benefits Committee, to be exact, said that they would follow the instructions of University Council and report. I'm not sure the Committee feels ready to report. We've met four times since we got the draft four days before it was published in *Almanac*. We've carried on extensive deliberations by e-mail, as those who were on the receiving end of that can attest. The time for review of the proposals is very short and many members of the committee were concerned that, had there been more time, they might have had different opinions on some of the recommendations they're going to give you, or more specific suggestions for changes. But ultimately we voted on a series of propositions related to the benefits redesign report, and there were no unanimous votes on any of these....

[Dr. Hackney then presented the 20 propositions that appeared in Almanac last week, citing in each case the percentage of the PBC voting yes/no. He then continued informal discussion.]

Dr. Hackney: I have something compelling to add. I attended the meeting of the Senate Executive Committee at which the sentiments were very different*. There was a great deal of concern about the health insurance program—particularly the large rise in the PENNCare Benefit. I think the reason there's a difference of opinion between the PBC and other people who may not have been as involved in benefits as we were in the past is that the PBC had been aware of the fact that the health care premiums were dropping to zero—and had believed that this was not an appropriate thing to have happen.

I think to people who weren't watching what was going on, it looked like the University was simply giving you a better benefit—when in fact, what was happening was a combination of a coincidence and an accident.

And the reason that it didn't get dealt with earlier was in part because there was no Vice President for Human Resources and in part, because it kept looking as if we were about to

have benefits redesign. So I think that perhaps the difference of opinion on that subject is related to being aware of the history.

The discussion of graduate tuition benefits was exactly the same in the two committees. That is, a promise is a promise—if you can't count on it then what happens to undergraduate tuition next time around?

Dr. Anthony Tomazinis: Some of us have read and reread the statement by the Benefits Advisory Committee and we have a number of observations to make. First we do not agree with, or we felt very alarmed by, the language of the report itself and the philosophy behind it.

We were very surprised to find that the definition of "competitiveness" for this University has changed all of a sudden. Once upon a time we thought that competitive meant that we should be in a position that we're going to attract the best professors, the best administrators, and the best students. Now we find that at least within this statement [the "Review and Recommendations"] the definition is that in order to be competitive we must be the cheapest outfit on the block—we shouldn't let anybody else be cheaper than we are.... We looked at the history and we haven't found this multi-year deficit threat to the University, or deficit operations today, or reduction of income. We also see a huge stream of expenses from many other sources. So we came back and said, Who is providing this definition of deficit, or competitiveness, in the name of which we are called upon to start examining carefully everything that we are spending?

Then we came to the specifics. We found—I found, my school has found, my colleagues have found—that the graduate tuition is the first measure of concern, of credibility, of reliability. Do we accept the word of our President, of our Dean, of our Provost, as final word upon which we can determine our acts in this world, or is it a statement which is good for today, but tomorrow may change? Most of us determine our lives on what those officials tell us, and we think that it is a contract of immense significance: the President said it, period, this is it; the Provost said it; the Dean said it, period. When we have negotiations to make with other colleagues, we mention to them "who said so," in detail, word by word, with every comma there, to make sure that we do not misunderstand key issues; we think that we make a contract. It is beyond belief, the shock, that we discover that all of a sudden because five or six people have changed, now the new definition, new duration, new weight is being applied. We believe those are mistakes.

There is a third item. It appears that the only client for this report is the President, who must be convinced that this is the course that she should follow. But it happens that there are many other clients. Presenting to the President how much profit, or how many savings, is half of the calculation. The question is who pays for it, and how much each one of us will be paying for it. There is no indication of how much more it will cost to each of us. For instance there is a comprehensive health insurance [he discusses increase in PENNCare cost]. If there is any work to be done by that [Benefits Advisory] committee it is to realize that there are several clients, and although the President is a very

important client and as of now is uncommitted, there are others who also have choices to make, and it is imperative that that statement becomes clearer.... We cannot vote before we see printing that will come two weeks from now.

Dr. Peter Kuriloff: David, I'd like to ask you a couple of questions. Several things came up at SEC around health care. One was that the mental health components are quite inadequate. I've heard from the current president of the APA, the American Psychological Association, who's on our faculty, and from some very distinguished psychiatrists on the faculty and from some counselors on the faculty. All of them feel that with the exception of the PENNCare and Blue Cross/Blue Shield 100, those benefits are very inadequate. There's also deep concern about the caps; and the third thing is long term care. I wonder if your committee had looked at that and the provisions for that.

Dr. Hackney: The PBC did not discuss any of those issues in this last three weeks since we got the report. I'd agree with you that all three of those are issues. The long term care issue is one the Benefits Committee started to look at somewhat last year. It's a tough problem. These are relatively new contracts and there weren't clear guidelines, to say the least, as to what would constitute a reasonable price or a reasonable set of provisions. I certainly agree that it is something that should stay on the table. I don't recall its coming up during the benefits redesign.

My recollection of the discussions about the health insurance plans was that the provisions of them were going to stay the same both to make them relatively more familiar to employees when things changed and because it was a limit of the number of things that could be dealt with in that period of time. But I think that the existence of those lifetime caps is a big problem; I think you're right. But during this period, you'll find the PBC was in a pure reaction mode trying to analyze the things that had come to it, and didn't have time to go very much farther....

Dr. Kuriloff: It would be a big service if you could pick up on that and the mental health piece in the future.

Dr. Hackney: That relates to a question that the Committee is very concerned about, and that is, "What is the role of the Personnel Benefits Committee?" This year it didn't really have anything to do until the report came out. Many of the things it traditionally would have done, were done by the Benefits Redesign Advisory Committee and since the PBC was out of the loop they couldn't give any comment to what was going. So I got some very dissatisfied comments—from people who'd had their arms twisted to join the Personnel Benefits Committee this year because benefits redesign was coming up—that nothing was going on.

We had two meetings. At one meeting we spent all our time complaining about the fact that we were frozen out of the process. At the other committee meeting we spent a brief amount of time talking about a financial planning issues for employees, but concluded that it wasn't really a cost effective thing to do. But the Personnel Benefits Committee has not really had too much of a function this year, except for these last few weeks.

And I suppose in the future, the question is, "Is there a role for the Personnel Benefits Com-

* See the SEC Resolution of February 28, *Almanac* March 4, p. 2.

mittee, and if so what will it be?" At the moment, at least in the way this process has gone so far, it really has not had a role. And it believes firmly that it has not had time to analyze these reports that have come out. So there is a great deal of concern that it was not involved while the report was being generated and its ability to give intelligent feedback is limited by the time pressure.

[A speaker asks Dr. Hackney if in connection with graduate tuition benefits there was any discussion about honoring the contracts of those already here.]

Dr. Hackney: The suggestion from the committee was *not* to change the graduate tuition benefit for anyone who's currently employed or for people who have accepted a job here but haven't started working. The rationale for that was that people had come here under an expectation that that was the benefit and that it should not be changed. The broader issue of whether any of the other benefits should be changed has to do with whether or not they are considered part of an employment contract; [the Committee] did not consider all of them to be employment contracts; some were considered improvements for the employees, specifically the life insurance proposal. The Committee didn't discuss any option to choose old or new on that and I can tell you my opinion on that: It would be hopelessly complicated... and I think almost no one would choose the old plan if they understood the new plan; I'm not sure how many people do.

[A speaker asks about ways to cushion a presumed drop in real income as a result of contribution to health insurance, and also asks if there will be assistance for employees to find out about and deal with HMO limitations?]

Dr. Hackney [After agreeing that real income could come down]: What has happened in the recent past is that employee income went up well above the rate of inflation because of the way premiums for health insurance dropped....

Specifically about PENNCare: It didn't exist until two years ago, and when it came out, the Health System said they wanted to put a very aggressive price on it; and they set at a price that was equal to the comprehensive—a fairly barebones but for many people quite acceptable indemnity plan. The PBC worried, at the time, how they could offer that rich a plan at that price, but was willing to go along with it so long as the University was not insuring that plan. What happened is the Health System was no longer willing to offer that plan at that price this year. So the Benefits Advisory Committee took suggestions as what reasonable price would be, given the richness of the plan, if the University has to take the risk on the plan.

[As to HMOs' limitations, he continued]: HMOs provide *explicit* caps they tell you about—and we can assume those will be in the Open Enrollment data. But the other problem is that they have proprietary information about what conditions and procedures they consider appropriate, what treatments they will pay for and which they consider excessive, and they generally will not tell anyone about that....

Peter Freyd: I heard in SEC and have my own anecdotal evidence that people have difficulty working with Keystone.... I wandered down to Center City and found the drugstores not willing any more to work with Keystone, be-

cause of what they said were ridiculous delays in payment. The large chains seem to have working arrangements with Keystone. This is a minor thing but it's a beautiful illustration of the huge complexity of decisions we're being asked to make within a couple of weeks. There are ramifications of this far beyond what anybody has mentioned.... The one I just brought up is the impact of this change on the West Philadelphia community.

Peter Kuriloff: I think if these changes go through as proposed, which means substantially more people might move toward an HMO, it's totally incumbent on the University to act like a 500-lb. gorilla in the dealing with the HMOs that are on our contract, and make sure that they're satisfactory—that the turnaround rate, the answering of phones, the paperwork are not problematic in any way.

[Dr. Gross turns to the two observers who had asked to speak. Note that their remarks are followed by Dr. Barbara Lowery's response, on page 6, to some of the questions raised throughout the meeting.]

[Before the prepared statement Mr. Lukasiak commented on PENNCare pricing. He has expanded that into a Speaking Out letter, which starts on page 6. Dr. Lowery and Mr. Davidson respond to him on page 7.]

Remarks of Paul Lukasiak

The benefits redesign proposal is grossly unfair to Penn's support staff. The Committee has obviously ignored the fourth principal under which it was supposedly operating, that "No single group should bear a disproportionate burden for benefits cost containment."

Let's take, as an example, two single mothers of two—one a file clerk making \$20,000 a year, the other an upper-level administrator making \$80,000. Both of them are currently enrolled in PENNCare, and are receiving life insurance of four times salary.

To sustain the same level of health coverage, the file clerk will have to contribute 6 and a quarter percent of her gross pay—approximately 8 to 10 percent of her paycheck. Or she can go to a significantly lower level of coverage—and still wind up with a paycheck significantly smaller. Can anyone at this table imagine a benefits proposal that would demand an equivalent choice and sacrifice from the administrators?

[Comments to have been made on differentials in life insurance coverage were deleted by the author with the notation that he agrees with the Personnel Benefits Committee recommendation to substitute life insurance of \$50,000 for the proposed 1 x annual salary.—Ed.]

The administrator, who already has a college degree, can take graduate courses at Wharton to improve her job skills for free. The file clerk will have to pay out-of-pocket to increase her job skills, because Penn continues to refuse to make any of its employee tuition benefits transferable.

Let's be honest. Penn has decided to make a significant reduction in the total compensation package it gives its employees order to money.

For the last several years, when we asked about the low salary increases, we were told to look at how Penn was holding the line on health care costs. So we did and on balance we were satisfied. Now we are being told "Oops! We made a mistake! We never meant to pay this

much." The bottom line here is that Penn is cutting out take-home pay, and support staff is being hit with the biggest cuts.

There is no way that a committee composed almost entirely of upper-level administrators and medical doctors would ever come up with a proposal that required themselves to make the kinds of choices and sacrifices being asked by those of us on the low end of the salary scale. If this proposal goes through as planned, those who make the decision will need to see a doctor; because either the part of their brain that controls conscience has ceased to function, or they will need the strongest sedatives available if they expect to get any sleep.

One final thought: Penn's support staff is very aware that the reason we are being singled out is that, unlike the faculty, we have nothing like the AAUP to support us. We trust this University to treat us fairly. This proposal is a violation of that trust, and is sending a very strong signal to us—that the only way to receive fair treatment will be to organize ourselves to bargain collectively. Before Penn decides to impose this plan on us, it had better think long and hard about the long-term implications.

Statement of John Hogan

My name is John Hogan. For eight and a half years, I've worked in the Penn libraries, currently at the Biddle Law Library. Thus I've been a member of AFSCME Local 590, which represents the Library support staff. Currently I serve as local treasurer and as a member of the local's negotiating team. We will be discussing the University's proposed benefit redesign in our contract negotiations later this year. But I thought it might be useful for an A-3 employee with an unusual amount of the security to offer some general comments on his own behalf.

I've heard a great deal of surprise and dismay from my fellow A-3s, organized and unorganized, at the breadth and abruptness of these proposals. Coming on the heels of numerous layoffs and of the sudden outsourcing of one major business service and the prospective outsourcing of several more, these proposals can only increase the fear and demoralization of the University's employees. It seems the University is following the example of the City of Philadelphia in their 1992 contract negotiations, when they tried to balance their budget on the backs of city employees through benefit cuts and privatization, only without the fiscal crisis that appeared to justify the City's harsh and precipitate action.

The University is also following the City's example in a more sinister way. For years the University, like the City, justified the lower-than-market salaries they paid their staff by pointing to the generosity of the benefits package. The redesign committee, like the City, has isolated the benefits package from this context, noted its generosity and proposes to reduce it to market standards with no compensating increase in salaries.

And as I sat in the meeting to explain the proposals to the Law School staff an impression began to form that became clear only later. Employees with twenty or twenty-five or more years of hard, dedicated, extremely effective service to the University are being told that the understandings under which they came to work here, on the basis of which they have planned

their futures and the education of their children, are vapor, and that *they were naive to believe that those* understandings actually represented commitments by the University. Not only that—they are being given this message by people who have been at the University for three years or less, who don't know the staff or their work. The Law School meeting was conducted by someone who worked for City Council during the 1992 negotiations and has been at Penn for about a year. I find that harsh. I also find it insulting and alarming.

Penn's employees deserve better. If the University is in trouble, it is not because her support staff put her there. Any proposal to fix the University at the staffs expense is unfair; and should be unacceptable to the University community. I hope the University community agrees.

A Response from Dr. Lowery

I'd like to answer just a few of the questions that have been asked. One is about the process. In putting together the committee for benefits redesign the administration asked the Faculty Senate's input on that committee. Everyone agreed that the chair of the Personnel Benefits committee should be on it because we do appreciate the advice of the PBC; and also, David was a superb person for the Committee, as you can

probably tell. He knows quite a bit about benefits and we appreciated his input.

Issues like long term care and mental health [were brought up but with so much work to do the Committee decided they] would have to be put aside until next year; hopefully the Personnel Benefits Committee would want to do those things. It is not that we are not interested in them; we just did not have the time to do that—it is a complex job.

In terms of Keystone, questions have sort of come out of the blue very recently. We visited all the schools except two and never heard anything about Keystone until yesterday and the day before when we visited Nursing and Medicine and heard issues about Keystone. We will look into those issues and find out what the problem is.

With respect to the lower paid employees: David, I hope you will confirm that the Benefits Advisory Committee worked very hard to make sure our lower paid employees were not taking the brunt of the health care burden. Sixty percent of our lower paid employees are in the HMOs and if you notice, those HMOs are priced very low in comparison to other programs. In addition to pricing those about as low as one can (it's high from zero but it is relatively low) the Committee decided to add a prescription plan to those two plans where it had not been before—at some cost, but actually the average prescrip-

tion user will be *better off* than in the past because the prescriptions are worth a lot of money. A number of our higher paid employees, *most* of our highly paid employees, tend to be in the indemnity plan in Blue Cross/Blue Shield. Their cost sharing is 37 percent. The cost sharing that we put in for the lower paid employees is 6 percent. The University picks up the rest. So you see both ends of the spectrum there; and I think the committee worked very hard to be fair to the lower paid employees.

As you know Michael Wachter and I have visited all of the faculties on campus, with New Bolton Center yet to do tomorrow. I've been very happy with the kinds of feedback we are getting. People are being honest with us, they are saying here are the problems, here are the things you have to fix; and we have been open to listening to that.

I'm pleased that the Personnel Benefits Committee have given us some feedback. It may not be what we started out to do, but we are listening to the feedback and I suspect—I hope—that SEC will do the same. I think it is important for us to get your feedback.

We have worked with the SEC committee for four weeks now, I think, not three. In any event, we have worked with the SEC committee and we would like to see your further input as we proceed to the decisions.

Speaking Out

Benefits: Keeping Excellence

In *Almanac* dated March 11th you noted we could e-mail comments to the Benefits Advisory Committee; however, a response was received from them by someone else stating that it has already moved out of their hands and our comments need to go further up. I would therefore like to submit the following for publication.

Over ten years ago I came to the University Library System with more than 15 years of library experience. What attracted me was the benefit package. I had worked previously in Drexel University's Library and then in a Federal Government library. My plan here at Penn was to finish my own education and provide an excellent education for my family.

It was with great interest that I read articles about our new University President when she first arrived. She spoke often about (I believe the term was) "University excellence." We were to strive for excellence here at Penn. I believe I have kept my part of the bargain, but I feel the administration hasn't kept theirs.

Isn't our "business" education? Then why would we even suggest cutting into any type of educational benefit? Shouldn't we be trying to get *more* of our employees and their families to get degrees?

Aren't we striving for excellence? Then why are we looking *to* businesses in the area

and following their example? Shouldn't we be setting the example?

I was told at the benefits meeting held here at the law school that money had to be saved somewhere; if not on benefits, where? I don't know, but I do know that you do not attract *and keep* excellent people by taking away things they were promised when they came, even if it is just being let off early a half hour a day during the summer.

My challenge to the Administration is to keep the excellence we have and to set an example of excellence for others—in education, in benefits, and in the morale of its employees.

— Joseph F. Parsio, Assistant Head of
Stacks, Biddle Law Library
Circulation Department

'Unethical' Pricing of PENNCare

Something has gone seriously wrong at this University in the last couple of years. So wrong, in fact, that the people making the decisions have stooped to use unethical pricing tactics to insure the health of University of Pennsylvania Health Systems, while placing at risk the health of the people who work here and their families.

Dr. David Hackney's [description](#) of the decision to aggressively price the PENNCare option confirmed what many people had suspected: that Penn and its Health Systems subsidiary had conspired to use predatory

pricing to create the conditions under which a popular low cost health insurance option could be eliminated and replaced with a high-priced option that would funnel our hard earned dollars into a wholly owned subsidiary of University of Pennsylvania, Inc. It was a variation on the classic bait and switch practices that have been outlawed for most retail products. How predatory the pricing was can be seen in [charts 1 and 2](#).

Chart 1 shows how, for the last two years, Health Systems has priced PENNCare at the same rate as the least or second least expensive health care option—Blue Cross Comprehensive—in order to attract business from other providers. The Comprehensive Plan was particularly targeted—PENNCare offered everything Comprehensive did and much more, for the exact same price. Chart 2 demonstrates how the Comprehensive plan has always been among the most affordable options; and has averaged well under 10% of the cost of Plan 100 coverage since 1991. PENNCare will cost 60% of the price of Plan 100.

The Comprehensive Plan was specifically designed to provide employees with a low-cost alternative to traditional indemnity plans. It was a plan designed to be competitive with HMOs, and in fact was considerably cheaper than the HMOs for most of the last ten years. Because of the ridiculously low pricing of PENNCare for the last two years, 25% of

Speaking Out welcomes reader contributions. Short timely letters on University issues can be accepted Thursday noon for the following Tuesday's issue, subject to right-of-reply guidelines. Advance notice of intention to submit is appreciated.—Ed.

employees changed to the UPHS plan. Now that PENNCare has a large chunk of the market, the affordable option that the Comprehensive Plan offers is being eliminated—supposedly because of low enrollment. But it is obviously that the cause of the low enrollment was the predatory pricing of PENNCare. Penn Care is going up in cost to employees by \$109.50; the most expensive plan is going up in cost by less than \$14.

Not only are these kind of tactics immoral, they also cost employees time and money, and pose a potential risk to the health of Penn's workers and their families. People have changed their family doctors to participate in PENNCare; they have chosen pediatrician for their children. They have chosen new cardiologists for treatment of their heart disease. Now, they will either have to change back, or pay an unconscionable increase in their health care premiums. And every time you change doctors, you put yourself at risk because you lose the security that continuity of service provides.

The Rodin/Fry administrators were well aware that Health Systems was deliberately engaged in unethical practices designed to eliminate the competition, yet did nothing to protect the interests of employees. There is something extremely wrong when University administrators will permit their employees to be placed at risk for the benefit of one of its subsidiary corporations.

It is clear what is happening here—UPHS and Penn conspired to engage in predatory pricing to grab a large share of the market and eliminate much of the competition—and then raise prices to employees. It is equally clear that the primary concern of the Benefits Redesign Committee—dominated as it was by upper level administrators and UPHS affiliated medical professionals—was not maintaining affordable health care options for Penn employees, but maintaining a robust and healthy profit margin to justify the bloated salaries UPHS administrators. Over the last couple of years, Judith Rodin, John Fry, and

William Kelley have assumed extraordinary risks on behalf of Penn and UPHS in order to expand Health Systems. We, Penn's faculty and staff, are now being told to pay the cost of assuming that risk.

This entire Benefits Redesign Plan needs to be completely junked, and a committee of faculty and support staff needs to start the process over. Penn's administrators have demonstrated that their priorities and ethics are incompatible and inconsistent with the academic mission of this University, and the legitimate interests of the people who work at Penn.

— Paul Lukasiak,
Administrative Assistant, SSW

Response on PENNCare Costs

Mr. Lukasiak's letter focuses on the pricing of the PENNCare option and the Comprehensive option to make serious allegations about the University administration and its motives in benefits redesign. Since the proposals are a recommendation of the committee we chair, and not the individuals mentioned in the letter, a response from us seems in order.

Mr. Lukasiak believes that the change in the pricing of PENNCare represents, and that the entire health care redesign represents, predatory pricing. He bases this claim on the initial low price of PENNCare, which he believes was to eliminate competition, followed by the recommended price increase in the Benefits Redesign proposal, which he believes was to secure an unfair return to UPHS or the University. This claim is entirely without merit. In predatory pricing, the goal is to eliminate competition. Under the recommended Benefits Redesign, competition is actually increased and not decreased. This is the opposite of Mr. Lukasiak's claims. With the new point-of-service plan (POS), competition among all providers increases and, in fact, the Keystone POS option, with its larger network of primary care providers, is in an advantaged position relative to UPHS.

When PENNCare was first offered, nei-

ther the University nor UPHS knew at what level to set premium rates because enrollment and actual claim experience could not be predicted in advance. It was decided to set the PENNCare price, provisionally, at the same level as the Comprehensive plan until actual claim experience was determined. The fact that that price was zero, reflects the malfunctioning of the health care pricing formula, a malfunctioning which we have elaborated on throughout our communications in recent weeks. All plan options, except Plan 100, were priced at zero, including plan options offered by providers other than UPHS. Mr. Lukasiak's own tables, Charts 1 and 2, reflect that malfunctioning. At a time when medical costs and cost-sharing were increasing, Penn's employee contributions were declining. The recommendations reestablish cost-sharing based on the percentage sharing from 1994. None of these factors suggest predatory policy; instead they reflect the opposite: increased choice among competing providers with relative price differences reflecting difference in plan costs, and with cost-sharing equal to that of just three years ago.

The decision to price PENNCare at the level of Comprehensive left both priced inappropriately. If employees left the Comprehensive plan for PENNCare, it clearly was not because of the pricing of PENNCare as is suggested in the letter. Moreover, while some employees in the Comprehensive plan did move to PENNCare (the majority did not), the low enrollment in the Comprehensive plan pre-dated the introduction of PENNCare and is not the result of the introduction of that program as claimed.

Now that we have actual claim experience, we know that the contributions for the PENNCare option were set too low, that it was not a cost-efficient plan, and that an increase in contributions is indicated. The factors that make the PENNCare plan attractive to employees—rich benefits, no contributions and lack of restrictions on access to care—also make the plan too expensive for Penn to provide without changes in cost-sharing.

Our comments in *Almanac* on the similarity of the out-of-network benefits in the point-of-service and the benefits in the Comprehensive plan were in response to questions about the plans. While there are differences in the two plans that our employees will need to evaluate at Open Enrollment, the point-of-service plan may offer an acceptable and more affordable option to employees in the Comprehensive plan than accessing the benefit under PENNCare. It is the case that individuals in the Comprehensive plan will face some cost sharing as they move to other options in the new plan, as is the case with all other employees. It is also the case that the costs and the cost-sharing in all plans will be greater than in the HMOs. The committee has been very open with the community about the lower cost-sharing in the HMOs because the majority of Penn's lower-paid employees are in those plans. This is a principle set early on by the Benefits Redesign Committee and one that we hope will continue to guide decisions about health benefits costs.

— Barbara Lowery, Associate Provost
— H. Clint Davidson, Vice President/HR
Co-chairs, Benefits Advisory Committee

Chart 1: Cost of Family Coverage for Health Insurance at Penn, FY 95-98

	FY 95		FY 96		FY 97		Proposed FY 98	
Penn Paid***	\$337.55		\$337.55		\$354.45*		Penn Pays (?)	
	total	/ employee	total	/ employee	total	/ employee	total	/ employee
Plan 100	496.38	158.83	496.38	158.83	521.20	166.75	?	172.00
HMO DE	487.72	150.17	486.63	149.08	462.87	108.42	?	?
HMO NJ	436.72	99.17	422.72	85.17	402.03	47.58	?	?
HIP NJ	508.47	170.92	459.00	121.45	367.53	13.08	?	?
QualMed**	393.22	55.67	382.05	44.50	362.12	7.67	xxxxxxxxxx	
Keystone	356.97	19.42	321.30	(10.33)*	321.30	0.00*	?	26.00
Comprehensive	349.55	12.00	332.05	(5.50)*	305.49	0.00*	xxxxxxxxxx	
PENNCARE	n.a	n.a	332.05	(5.50)*	305.49	0.00*	?	104.00
HMO PA	358.55	21.00	339.38	1.83	301.90	0.00*	?	?
KHSE POS*	n.a	n.a	n.a	n.a	n.a	n.a	?	52.00

* In FY 96 and before, employees received Flex credits if the amount that Penn was contributing was greater than the cost of the program. In FY 97, the those credits were discontinued.

** Despite Penn's claim that the new Keystone Point-of-Service (POS) is something new, the QualMed plan was a limited Point of Service plan beginning 1/1/96.

*** Penn's formula, on which it based what it contributed for health care, was based on Penn providing each employee with 68% of the cost of Plan 100 toward any of the plans (70% of cost toward single coverage)

Chart 2: Percentage of Cost to Employees—Other Plans and Plan 100

	'88	'89	'90	'91	'92	'93	'94	'95	'96	'97	'98
Comp/Plan 100	0.44	0.42	0.47	0.14	0.09	0.08	0.08	0.08	-0.04	0.00	xxxx
Keystone/Plan 100	0.71	0.65	0.58	0.29	0.24	0.37	0.22	0.12	-0.06	0.00	0.15
HMO PA/Plan 100	0.56	0.71	0.71	0.65	0.40	0.42	0.25	0.13	0.01	0.00	0.15
QualMed/Plan 100	0.37	0.33	0.29	0.22	0.30	0.38	0.37	0.35	0.28	0.05	xxxx

The Pennsylvania English Fluency in Higher Education Act, signed into law in 1990, requires the University to evaluate and annually certify to the Commonwealth that all new undergraduate instructional personnel are fluent in the use of the English language in the classroom. In 1990-91, at the request of the Deans of the undergraduate schools, the Provost's Office developed a single, University-wide standard of fluency and uniform procedures for the evaluation and certification of such fluency. These were published "Of Record" in *Almanac*, on May 28, 1991.

Last year, in response to some concerns expressed by both faculty and students, I appointed an ad hoc committee, chaired by Associate Dean Dwight Jaggard of the School of Engineering, to review our standard of fluency and procedures to determine if any adjustments were needed. Although the Committee found that some fluency problems remain, for the most part the procedures have worked well. Graduate Group Chairs and Undergraduate Chairs in particular believe there has been great improvement in the quality of TAs since the inception of the English evaluation and certification procedures.

The committee did suggest some changes in the language of the Penn policy in order to clarify its intent. It also updated the policy to take account of the new Test of Spoken English (TSE) introduced in 1996 by the Educational Testing Service. This test uses a new scoring system which

must be reflected in our policy. It also will require a change in our certification form, which will be distributed later this semester.

Finally, the committee recommended that a very limited new category—Grader—be created for graduate students who serve as graders and have very limited contact with undergraduates solely through office hours. Upon the written referral of the graduate group chair, graduate students whose native language is not English and who receive scores on the Test of Spoken English of 45 or above but less than 60 may be certified as graders by passing the Grader Exam administered by the English Language Programs. Passing of this exam, which is tailored to one-on-one questions and answers, will certify graduate students as sufficiently fluent in English to serve as graders with limited office hours, but does not certify them to undertake other instructional duties at a later date. Graders can have no responsibility for classroom teaching, tutoring, recitation, or laboratory sessions.

I have accepted the recommendations of the ad hoc committee. The revised policy, which follows below, is effective immediately. In addition to publication in *Almanac*, it is being distributed as a Provost's Memorandum to academic deans, department chairs, and graduate groups chairs.

— Stanley Chodorow, Provost

Procedures for the Evaluation and Certification of the English Fluency of Undergraduate Instructional Personnel

Pursuant to the requirements of the Pennsylvania English Fluency in Higher Education Act, the following procedures for the evaluation and certification of English fluency in the classroom of all undergraduate instructional personnel (as defined below) shall be effective immediately and supersede previous school or University procedures.

I. Undergraduate Instructional Personnel

All persons hired on or after July 1, 1997, as members of the Standing or Associated Faculties, Academic Support Staff, graduate and professional student teaching staff, or as tutors, or for other undergraduate instructional duties (including, for example, leading laboratory or discussion sections or holding office hours), regardless of rank or title, in the Schools of Arts and Sciences, Engineering and Applied Science, or Nursing, the Annenberg or Wharton Schools, or the Graduate Schools of Education or Fine Arts, must be evaluated and certified as having met the University's standard of English fluency in the classroom before completion of the hiring process. In addition, all individuals who hold appointments elsewhere in the University and who are to be engaged in the teaching, tutoring, or other instruction of undergraduates must also be evaluated and certified before appointment. Only members of the Visiting Faculty, instructional personnel whose *entire* undergraduate instruction (including office hours) will be conducted in a language other than English, and graduate students who have no direct instructional contact (including office hours) with undergraduates (e.g., some graders or research assistants) are exempt from this requirement.

II. Standard of English Fluency in the Classroom

To be certified by the University of Pennsylvania as "fluent in the English language in the classroom," a speaker must always be intelligible to a non-specialist in the topic under discussion, despite an accent or occasional grammatical errors. General and field-specific vocabulary must be broad enough so that the speaker rarely has to grope for words. Listening comprehension must be sufficiently high so that misunderstandings rarely occur when responding to students' questions or answers. While teaching, the speaker should be able to use transitions to show the relationships between ideas, and to set main points apart from added details. When asked an ambiguous question, the speaker should be able to clarify the question through discussion with the student. When asked to restate a main point, the speaker should be able to paraphrase clearly. When challenged, the speaker should be able to defend his or her position effectively and appropriately.

Prospective instructional personnel, regardless of rank or title, who do not meet the above criteria shall not be certified and may not be assigned to any undergraduate instructional responsibilities.

III. Certification Procedures

a) Newly-Hired Standing Faculty Members

Prospective members of the Standing or Associated Faculties, or of the Academic Support Staff, regardless of rank or title, shall be evaluated and certified by their department chairperson as to their English fluency in the classroom on the basis of one of the methods of evaluation listed in section IV, below. The department chairperson shall certify their English fluency in the classroom to their Dean, or to the Dean's designee (generally, the Undergraduate Dean), and the Dean shall certify same to the Provost.

b) Native English-Speaking Graduate Teaching Assistants

Prospective graduate teaching assistants whose native language is English shall be evaluated and certified by their department chairperson as to their English fluency in the classroom on the basis of one of the methods of evaluation listed in section IV, below. The department chairperson shall certify their English fluency in the classroom to their Dean, or to the Dean's designee (generally, the Undergraduate Dean), and the Dean shall certify same to the Provost. (This procedure applies to all native English-speaking graduate and professional student teaching staff, including those undertaking instructional duties as tutors, leading laboratory or discussion sections, graders, or holding office hours.)

c) Non-native English-Speaking Graduate Teaching Assistants

Prospective graduate teaching assistants whose native language is other than English who have not taken either the Test of Spoken English or the ACTFL Oral Proficiency Interview, or who score below 60 on the TSE or below Superior on the ACTFL, shall be referred by their department chairperson to the English Language Programs for professional evaluation of their English fluency in the classroom. [See section IV.a, below, for further information on these tests. Registration deadlines for evaluation by the English Language Programs are May 1 for the Fall term, November 1 for the Spring term, and March 1 for the Summer term, except for those prospective teaching assistants from abroad who are participating in the summer International Teaching Assistants Program or for whom departments have made special arrangements with the Director of English Language Programs.]

It is anticipated that most graduate students whose native language is not English will not be sufficiently fluent in the use of English in the classroom to undertake undergraduate instructional responsibilities during their first year of graduate enrollment at Penn. Such individuals may be able to acquire fluency in English in the classroom by enrolling in the ELP's summer International Teaching Assistants Training Program, or during the academic year, by enrolling in GAS 600 (fall semester) or the ELP's intensive English language and cultural familiarization courses, or

through alternative programs appropriate to the student's needs. Graduate students placed in any of the above programs must be re-evaluated by the ELP before the Director may certify to the Provost that they are fluent in English in the classroom.

d) All Other Undergraduate Instructional Personnel

All other undergraduate instructional personnel, regardless of rank or title, shall be evaluated and certified by their department chairperson as to their English fluency in the classroom on the basis of one of the methods of evaluation listed in section IV, below. The department chairperson shall certify their English fluency in the classroom to their Dean, or to the Dean's designee (generally, the Undergraduate Dean), and the Dean shall certify same to the Provost.

IV. Evaluation and Testing

a) Methods of Evaluation

Department chairpersons and deans shall certify only those prospective instructional personnel whose English fluency in the classroom has been evaluated using one or more of the means of evaluation listed below and has been found to meet or exceed the standard of English fluency in the classroom set forth in section II, above.

The following methods of evaluation may be used as the basis for a departmental certification of all undergraduate instructional personnel *except prospective graduate teaching assistants whose native language is other than English*:

- A score of 60 on the ETS Test of Spoken English (TSE).
- A score of Superior on the ACTFL Oral Proficiency Interview.
- Academic presentation and discussion (such as a colloquium, lecture, seminar, or scholarly conference presentation) evaluated by two or more members of the standing faculty and/or the English Language Programs staff.
- Extended, in-person discussion with two or more members of the standing faculty, and/or the English Language Programs staff, of the candidate's past and future research interests and teaching plans or experience.
- Observation and evaluation of teaching performance in the classroom by two or more members of the standing faculty and/or the English Language Programs staff.
- Videotape of classroom teaching or academic presentation evaluated by two or more members of the standing faculty and/or the English Language Programs staff.

All prospective graduate teaching assistants whose native language is other than English shall be referred by their department chairperson to the English Language Programs for professional evaluation of their English fluency in the classroom, using the ETS Test of Spoken English (TSE) or future replacements, the ACTFL Oral Proficiency Interview, or the Interactive Performance Test (IPT) administered by the English Language Programs (and described in V.b, below).

b) Referral to and Consultation with the English Language Programs

Using one of the methods listed above, department chairpersons and Deans (or the Dean's designee) shall either certify to the Provost that a prospective faculty member or other undergraduate instructional personnel is fluent in English in the classroom or refer them to the English Language Programs (ELP) for further evaluation before they undertake any undergraduate instructional duties.

It should be borne in mind that, at the discretion of the department chairperson or the Dean, both native and non-native speakers of English may be referred to the English Language Programs for further evaluation before certification of their English fluency.

The department chairperson or Dean may find it useful, especially where the native language of prospective faculty members or instructional personnel is other than English, to consult with the Director of the English Language Programs before certification of English fluency regarding the advisability of further evaluation or the most appropriate method of evaluation.

c) Pre-Admission Testing of Non-native English-speaking Graduate Teaching Assistants

In order to facilitate the certification of all prospective graduate teaching assistants who are fluent in English in the classroom, schools and departments outside of SAS are strongly encouraged to adopt the existing teaching fellowship policy of the School of Arts and Sciences, and to require that prospective teaching assistants whose native language is other than English take the Test of Spoken English prior to appointment to

undergraduate instructional duties:

"In order to hold an appointment as a teaching assistant in the School of Arts and Sciences, a student whose native language is not English must submit scores from the Test of Spoken English (TSE),"

[1989-91 Graduate Admissions Catalog, p. 58].

V. Further Evaluation and Appeals

a) Further Evaluation by the English Language Programs

Prospective instructional personnel who are not certified under section III, above, shall be referred to the University's English Language Programs for further evaluation.

b) Interactive Performance Test

Graduate students whose native language is not English and who receive scores on the Test of Spoken English of 45 or above but less than 60 may be certified for classroom instruction by passing the Interactive Performance Test (IPT) administered by the English Language Programs. The IPT consists of a 10-minute mini-lecture with a question and answer component on a topic in the candidate's academic discipline.

c) Evaluation and Certification as Graders with Limited Office Hours

Alternatively, and upon the written referral of the graduate group chair, graduate students whose native language is not English and who receive scores on the Test of Spoken English of 45 or above but less than 60 may be certified as graders with limited office hours by passing the Grader Exam administered by the English Language Programs. Graders with limited office hours are defined as graduate students who are responsible for grading exams and assignments and holding individual appointments with undergraduate students for the purpose of explaining grades and answers to exam questions or assignments. Graders with limited office hours can have no responsibility for classroom teaching, tutoring, recitation, or laboratory sessions. Passing of this exam, which is tailored to one-on-one questions and answers, will certify graduate students as sufficiently fluent in English to serve as graders with limited office hours, *but does not certify them to undertake other instructional duties at a later date.*

d) Appeals of Certification Decisions

Appeals of certification decisions made by department chairpersons may be directed to the appropriate Dean, and appeals of certification decisions made by Deans or by the Director of English Language Programs may be directed to the Provost.

VI. Deadlines for Certification and Reporting

In the case of appointments to the Standing or Associated Faculties, all submissions to the Provost's Staff Conference or Mini-Conference for appointments in SAS, Wharton, SEAS, Nursing, ASC, GSE, or GSFA (and for any faculty members in other schools who will ever teach undergraduates) shall include in the required documentation a certification by the Dean stating that the candidate's fluency in the English language in the classroom has been evaluated and found to meet or exceed the University's standard of fluency. The Dean's certification shall also include a brief description of the means used to evaluate such fluency and the results of such evaluation. (The Provost's Memorandum of October 13, 1988, outlining required documentation for Provost's Staff Conference submissions will be updated and reissued to reflect this requirement.)

In all other cases, including graduate teaching assistants and academic support staff, the certification must be approved by the Provost before final approval of the appointment in the school or department and prior to the start of the term for which the individual is first hired for undergraduate instructional duties (specifically, by September 1 for the Fall term, by January 1 for the Spring term, and by May 1 for the Summer term).

Each Dean shall report to the Provost, no later than August 1 of each year, that all faculty and other undergraduate instructional personnel (as defined in section I, above) hired since the Dean's previous certification have been evaluated for English fluency in the classroom prior to their appointment and were found to meet or exceed the University's standard of fluency.

VII. Monitoring and Reporting of Complaints

a) Monitoring

Each school shall have in place one of the following procedures for the ongoing monitoring of English fluency in the classroom of all undergraduate instructional personnel:

- A systematic program of classroom observation of both faculty and teaching assistants by faculty members or English language specialists.

(continued from previous page)

- Inclusion of a question about communication with the instructor on the student course evaluations of all faculty, teaching assistants, and laboratory or recitation instructors each term. (Student evaluations may also be *supplemented* by peer, alumni, or other teaching evaluation mechanisms.)
- Other monitoring mechanisms proposed by the Dean and approved by the Provost.

b) Reporting of Complaints

In addition, each school shall ensure that all complaints regarding the English fluency of instructional personnel are reported (with the chairperson's evaluation of the complaint) to the Dean and Undergraduate Dean, and by the

Dean (with a description of the resolution of the complaint) to the Provost, via the Deputy Provost in the case of faculty, and via the Vice Provost for Graduate Education in the case of graduate students.

VIII. Review of English Fluency Standards and Procedures

These standards and procedures will be reviewed periodically by the Provost's Council on Undergraduate Education, and in the light of Pennsylvania Department of Education regulations, when issued. It should also be noted that each school, at its option, may institute English fluency requirements more stringent than the *minimum* standards outlined above.

Please feel free to contact the Office of the Provost or the Director of English Language Programs should you have questions regarding the above.

Rose Funds for Research: April 14 Deadline

The Rose Foundation has generously provided a gift, known as the Rose Undergraduate Research Award Fund, whose income recognizes outstanding achievement in research by students in any of the undergraduate schools. The Rose Fund is administered by the College of Arts and Sciences, with awards made annually on a competitive basis by the Council of Undergraduate Deans.

To be considered for a Rose Award, a research project must be nominated by a member of the faculty. The deadline for nominations is *Monday, April 14, 1997*. Nominations consist of the faculty letter of nomination and an application prepared by the student. Students should complete the application (see locations below) and submit it to the faculty member who will be nominating the project. If the nomination is initiated by the faculty member, he or she should ensure that the student has filled out an application to accompany the letter of nomination.

The faculty letter of nomination should address the quality, originality, and importance of the student's research. It should not exceed three pages. Nominations will be reviewed by a committee of faculty who will make recommendations to the Council of Undergraduate Deans.

All undergraduate research projects are eligible for the Rose Award; they need not have been funded by the Nassau Fund or by other undergraduate research grant in order to qualify for recognition. Depending upon the income available, up to five awards of up to \$1,500 each will be made each year. In addition, an award of up to \$500 may be made to the faculty advisor(s) of each project. In cases where there are multiple student research investigators and/or advisors, the awards will be divided among the participants. The criteria used in judging the projects will be the quality, the originality, and the importance of the research.

Awards will be announced by the Council of Undergraduate Deans before Commencement and publicized in the appropriate campus media.

Applications may be obtained from any of the undergraduate deans.

Arts and Sciences: Dr. Robert Rescorla
133 South 36th Street/Mezzanine

CGS: Dr. Richard Hendrix
Suite 100, 3440 Market Street

Engineering: Dr. David Pope
109 Towne Building

School of Nursing: Dr. Mary Naylor
475 Nursing Education Building.

Wharton School: Dr. Richard Herring
1100 Steinberg-Dietrich Hall

About the Tutoring and Learning Resources of the Department of Academic Support Programs

Tutoring and Learning Resources, a component of the Department of Academic Support Programs, offers a unique set of services. These services are used by many students at the University, but are sometimes overlooked by those who could benefit most. The Department is seeking the support of faculty and advisors, who are in a position to identify students in academic difficulty and refer them to services that will provide academic support. In addition, Tutoring and Learning Resources, like all of the Department of Academic Support Programs, seeks to cultivate and maintain partnerships with faculty and school administrators that create innovative academic support services for all students. This office offers an array of programs and services that address a variety of academic needs and concerns of students, and complement classroom instruction. Students benefit most when these services are developed in collaboration with individual faculty, schools and departments.

Some ways which Tutoring and Learning Resources assists students are:

- individual assessment of learning needs;
- "walk-in" tutorial services and learning strategy instruction;
- individual tutoring sessions in most undergraduate courses;
- school-based on-site tutorial support;
- mid-term and final exam review workshops, and "clinics" (scheduled on-site help sessions for any course within a discipline);
- professional instruction focusing on academic reading, writing, critical thinking, studying and time management;
- "Mastering the Ivy League," a workshop series for first-year students;
- "Academics Plus," a workshop series for international students;
- "Success at Penn," a workshop series for returning adult learners;
- instructional resources for faculty, instructors, and teaching assistants;
- programs and services for students with learning differences or disabilities;
- faculty-approved Old Exam File.

During the 1995-96 academic year, Tutoring and Learning Resources employed 468 tutors who made 5249 tutoring contacts in a variety of venues. Eight hundred eighty-nine contacts were made in On-Site Tutoring sessions. One-on-one tutoring was offered in 112 courses in fall 1995, and 89 courses in spring 1996. During this same period, 10 learning instructors provided academic support in reading, writing, and studying to 1,038 undergraduate, graduate, and professional students in individual or group settings.

Seventy-five outreach workshops were presented throughout campus.

While most students may access the services by self-identifying, it is extremely effective when referrals are made by faculty and/or advisors who recognize that a student is having academic difficulty. Students may be referred by calling 57-EXCEL (573-9235) or sending an e-mail message to tutoring@pobox. Those making the referral are encouraged to inform the students of the service to which they are being referred.

Tutoring and Learning Resources has had successful working relationships with many individual faculty and departments in hiring tutors and developing special academic support initiatives such as those with the Mathematics and Biology Departments, Wharton, Nursing, SEAS, and the Department of Athletics.

For example, the Nursing Academic Resource Center (NARC), developed by Tutoring and Learning Resources in collaboration with the School of Nursing's faculty and students, provides Nursing students with on-site walk-in instruction in academic reading and studying as well as workshops on learning strategies appropriate for Nursing courses.

Faculty and Tutoring and Learning Resources' staff can collaborate in a variety of ways:

- referral of students needing help;
- identification of talented majors to serve as tutors;
- tutor training;
- development of group tutorial programs such as collaborative learning, student- and or faculty-led discussion groups;
- development of creative instructional strategies to enhance learning in the course.

The staff from Tutoring and Learning Resources welcomes opportunities to work with faculty in developing creative support strategies or to work with students who need more assistance than a faculty member has time to provide.

For more information about the programs and services of Tutoring and Learning Resources, located in 110 High Rise East, contact Bernadine Abad, associate director, Tutoring Services (573-9235 or abad@pobox); Myrna Cohen, associate director, Learning Resources (573-9235 or mcohen@pobox); or Terri White, director, Department of Academic Support Programs (898-0809 or twhite@pobox).

For more information on Academic Support Programs, located in 209 High Rise East, visit the web site at <http://dolphin.upenn.edu/~dasp>, or contact Terri White (above). [Ed. Note: See p. 18 for a related *Compass* feature.]

Women of Color Awards: the 1997 Honorees

At the tenth annual Women of Color luncheon on March 7, the highest awards given* were in the *Outstanding Women of Color* category, where one staff member and four students were chosen.

Terri White, Director of Academic Support Programs, was the staff honoree. Three graduate students, all members of Law '97, won—Aretha D. Davis, Claudia Colindres Johnson and Jennifer Y. Kim—and one undergraduate, Shweta Parmar, C '97

Special Recognition plaques were given to two staff members—Melvis Williams, administrative assistant in the Office of Affirmative Action, and Winnie Smart-Mapp, staff assistant in the Center for Community Partnerships—and to one undergraduate, Suzy Lee, C '97.

A special presentation was made to Women of Color's campus founder, Joann Mitchell, the former director of the Office of Affirmative Action is now Associate Provost and Special Assistant to the President at Princeton.

Certificates were presented to three staff members—Doreen Beardon an instructor at the Presbyterian Medical School of Practical Nursing; Irene Clements, an administrative assistant in the Materials Sciences and Engineering Department; and Mary Chapman, a senior secretary in Benefits/Human Resources; and to four students: Kentra Carby, C '98; Melissa Muniz, C '97; Janice Ferebee-Murphy, SSW '98; and Aretha Davis, Law '97.

Terri White, Staff Honoree

* The Helen O. Dickens Award for Lifetime Achievement is not always given, and was not given this year. In years past it has been given to Cora Ingram (1993), Director of the SEAS Minority Program since 1982; Dr. Gloria Twine Chisum (1994), a University alumna and trustee who headed the Commission on Strengthening the University; Peggy Thomas (1995), a surgical Technician in Operations at HUP; and Ruth O. Seward (1996), Director of the Department of Social Work at Presbyterian Medical Center.

The Great Penny Drive for Kids Who are Seriously Ill

Donations to the Great Penny Drive—coordinated by the PennVIPS—support families caring for a seriously ill child, whether it be a terminal, critical, or chronic illness. The Great Penny Drive for the Kelly Anne Dolan Memorial Fund runs now through March 31.

The Fund was established in 1976 by Kelly Anne Dolan's parents after experiencing their daughter's five-year battle with a rare form of leukemia. It is dedicated to the uninsured needs of families caring for seriously ill dependent children through advocacy, financial assistance, education and resources. Volunteers across campus will be collecting loose change in jars. Everyone is asked to donate those unwanted pennies—stashed in strange places, dumped in former ash trays, weighing down pockets—that could add up to a small fortune. Bring them to one of the 20 drop-off locations at right. For more information call Penn VIPS at 898-2020.

—Bonnie Ragsdale, Associate Director
Staff, Faculty, & Alumni Volunteer Service
Center for Community Partnerships

Drop-Off Locations for Pennies

African American Resource Center,
3537 Locust Walk
Book Store
CHATS, 1920 Dining Commons
3401 Walnut, Suite 220A
Computer Connection
Dental School, 4001 Spruce
Dining Services, 220 S. 40th
Faculty Club
Franklin Building, Rooms 003, 427, 737
Hill House Dining Hall
Human Resources, 3401 Walnut, Suite 521A
ISC Academic Computing,
High Rise East, Room 211
Mayer Hall Lobby
Mellon Bldg. Suite 519
PENNCARD Center, 220 S. 40th
Stouffer Dining Hall
Student Community Involvement,
200 Houston Hall
Upward Bound, 3933 Walnut
Van Pelt Library, Shared Catalog Dept.
Veterinary School, Rosenthal, Room 111

PENN

Explore a view:

FACULTY & COLLEAGUES WORLDWIDE
STUDENTS
PROSPECTIVE STUDENTS

ALUMNI • NEIGHBORS • VISITORS
UNIVERSITY STAFF

ABOUT PENN
PENN INDEX
CALENDAR
SEARCH
HELP

Penn Women Who Made History

The Penn Web's series—now at www.upenn.edu—for Women's History Month now highlights Alice Paul, who took her Ph.D. in 1912 with a dissertation on the legal status of women in Pennsylvania. The SSW alumna went on to chair the Congressional Committee of the National American Women's Suffrage Association which succeeded in winning the vote for women in America. She also wrote the Equal Rights Amendment, and founded the National Woman's Party and World Woman's Party. On her death in 1977, at 92, Penn's Association of Women Faculty and Administrators set up the Alice Paul Awards in her honor, and the Women's Studies Program named its research arm for her.

The 1997 Alice Paul Awards ceremony is at an April 8 breakfast at the Faculty Club; email yvonne@mail.med to attend.

OF RECORD

University Policy on Secular and Religious Holidays

(Effective July 1, 1996)

1. No secular or religious holidays are formally recognized by the University's academic calendar. However, in setting the academic calendar for each year, the University does try to avoid obvious conflicts with any holidays that involve most University students, faculty, and staff, such as July 4, Thanksgiving, Labor Day, Christmas and New Year's.

2. Other holidays affecting large numbers of University community members include Martin Luther King Day, Rosh Hashanah, Yom Kippur, the first two days of Passover, and Good Friday. In consideration of their significance for many students, no examinations may be given and no assigned work may be required on these days. Students who observe these holidays will be given an opportunity to make up missed work in both laboratories and lecture courses. If an examination is given on the first class day after one of these holidays, it must not cover material introduced in class on that holiday.

Faculty should realize that Jewish holidays begin at sundown on the evening before the published date of the holiday. Late afternoon exams should be avoided on these days. Also, no examinations may be held on Saturday or Sunday in the undergraduate schools unless they are also available on other days. Nor should seminars or other regular classes be scheduled on Saturdays or Sundays unless they are also available at other times.

3. The University recognizes that there are other holidays, both religious and secular, which are of importance to some individuals and groups on campus. Such occasions include, but are not limited to, Memorial Day, Sukkot, the last two days of Passover, Shavuot, Shemini Atzerat, and Simchat Torah, as well as the Muslim New Year, Ra's al-sana, and the Islamic holidays Eid Al-Fitr and Eid Al-Adha. Students who wish to observe such holidays must inform their instructors within the first two weeks of each semester of their intent to observe the holiday even when the exact date of the holiday will not be known until later so that alternative arrangements convenient to both students and faculty can be made at the earliest opportunity. Students who make such arrangements will not be required to attend classes or take examinations on the designated days, and faculty must provide reasonable opportunities for such students to make up missed work and examinations. For this reason it is desirable that faculty inform students of all examination dates at the start of each semester. Exceptions to the requirement of a make-up examination must be approved in advance by the undergraduate dean of the school in which the course is offered.

—Stanley Chodorow, Provost

ALMANAC March 18, 1997

11

PENNCOM: Coordinating the Eyes and Ears of Public Safety

by Christopher Algard and Dick Saunders

A year ago, the Division of Public Safety's Strategic Plan* emphasized that the greatest promise for improvement of safety and security on campus is security technology.

Since that time, the Division has looked at a host of products and tested many that seemed promising for this campus and its varied needs. Perhaps more important is the planning work that sets up the framework for using technology, in combination with an array of police and emergency services, to address each safety problem in the most effective way.

This is an overview of some of the devices that can—in some cases already do—contribute to improved safety indoors or outdoors at Penn. The primary systems being used are:

- Command and Control Center
- Access Control System
- Intrusion Alarm System
- Computer Aided Dispatch System
- Closed Circuit Television Systems (CCTV)
- Blue Light Telephone System
- Radio Dispatch

The large diagram at center shows the information flow of the systems into the command and control center, known as PENNCOM.

The philosophy for the use of technology is to increase the prevention of crime and decrease the response time for law enforcement or other life safety services to respond to any life threatening incident. Each system depicted above serves a certain function for meeting this criteria.

The Command and Control Center (PENNCOM) is the central dissemination point for all the information provided by the various field devices that is sent back to the corresponding system. All of these inputs of information are fed to the Computer Aided Dispatch System (CAD) where the appropriate response unit is called into action to deal with the event. For instance, if an alarm came in through the Access Control System that a door in a certain building had been forced open, that information would be relayed from the Access Control System operations monitor to the CAD. Here it would be recorded and a Police/Security Officer on patrol nearest that building would be Radio Dispatched to investigate. The Radio communications would then allow PENNCOM to be in constant contact with the responding Officer should additional resources be required to deal with the incident. As can be seen, the technology acts as additional "eyes and ears" allowing Public Safety to effectively and appropriately respond to Life Safety issues.

Each of the PENNCOM systems provides various features that are essential for the operation of a state-of-the-art Command and Control Center. Each area will be discussed generically with more detail to follow in future publications.

For the Command Center, the operations

console/work area is ergonomically designed to allow the operators quick movement to any area and for arm's length operations of any of the pieces of equipment used. The speed of assessing a situation, making a decision, then responding the correct way can sometimes mean the difference between life and death. This, then, is a factor in the wraparound design of a command center. All of the services outlined above will eventually operate out of a single Command and Control Center once the new Public Safety facility is completed. Currently, these operations are divided between the original Public Safety building on Locust Walk and the new facility on 40th Street.

The systems used all have field device or remote device inputs to there equivalent "head-end" central receiving computer located at PENNCOM. The field devices provide specific inputs that allow for the CAD operators to correctly respond to any received alarm.

Access Control System

The Access Control System consists of a main computer at PENNCOM which controls the database for the system related to card holders, card readers, door locations per building, door alarm points per building, etc.

At each building there is another smaller computer housed in a Controller Panel which is designed to manage up to 8 doors and the corresponding door devices. This panel can communicate with the main computer through a variety of network options. Based on the significant LAN and fiber network already in place, the panels will connect to the LAN via TCP/IP and communicate with the host. Should the network not be available in certain areas, the panels can be connected back to the host via fiber optics, dedicated copper lines, dial-up phone lines or even with cellular phones as a last resort. Each of these panels is equipped with a 4 hour battery back-up which will support all Access functions at the building level should the building power be interrupted. It will support all readers, door locks and hardware.

The panels are designed to control the access to the buildings independent of the host. Each panel can store up to 100,000 card holder records if necessary. Most will be configured to store from 10-40,000 on average. The most important reason the panels need to communicate with the host is in the event of an alarm. If an alarm is triggered, the panel will continue to attempt to connect with the host until such time it can deliver the alarm information. The panels will store thousand of transactions until such time as communications are restored.

As the PENNCOM diagram depicts the "Readers" can consist of a standard Magnetic Stripe card reader, or more sophisticated types, such as a Biometric "Reader" which can read a physical characteristic of the person to validate their identity. The Hand Geometry and Iris Scan

Biometric Readers are being evaluated for possible use in the Residential facilities and certain laboratories where personal verification is required. Also depicted is a RF-Receiver "Reader." This is used in cases where the individual has difficulty swiping or inserting a card into a reader. This will allow for the use of garage door opener type RF Transmitter, where simply pressing the device will emit a coded signal unique to that individual that will be recorded and verified just like any other card before automatically opening a door. Most ADA doors will be equipped with a similar device for ease of access, but yet not compromise the building security.

It is the vision of Public Safety that most buildings on campus will eventually have, as a minimum, all exterior doors monitored by standard Public Safety designated equipment through PENNCOM to ensure the security of those buildings. This would consist of a card reader for all standard "Entry" doors. Those doors would also have an electric lock to allow for automatic locking of doors after hours, door contacts for monitoring the status of the door, and some type of exit device that meets Public Safety Standards and the fire code for emergency egress. In addition each reader door would have a Request to Exit (REX) device that would shunt the door alarm when someone exits through the door. This is necessary since the door contacts when parted will set off an alarm. It is only when the system is electronically told through a valid card read or a Request to Exit shunt that it ignores the open contacts and sends no alarm. All doors can also be timed to allow them to stand open for a determined period of time with no alarm. Should someone hold the door open too long a "Propped Door Alarm" will be sent to PENNCOM. All exterior exit doors (typically non-entry doors) would have as a minimum door contacts to monitor the status of the door and the appropriate exit hardware to meet fire code requirements.

* Almanac Supplement March 26, 1996

Intrusion Detection/Field Devices

- Key Pads
- Door Contacts
- Motion Detectors
- Glass Break Detectors
- Holdup/Duress Alarms
- Asset Fiber Loops
- Asset Cable Pulls

ed Police
Security
ire
ical
tc.

This will give an alarm to PENNCOM should someone force the door open. This configuration will provide good ground floor level security. Card Reader doors may also be added to any interior doors in the buildings as deemed necessary.

The Access Control System can also monitor Motion detectors, Glass Break detector, Environmental Alarms, etc., with all events being reported back to PENNCOM.

Intrusion Alarm System

The University has almost 400 different "Burglar Alarm Systems" or Intrusion Alarm Systems on campus. All were installed by different companies over many years and most are different from each other. Public Safety will standardize on a single intrusion alarm system and will convert over those systems that are currently being used. This will allow for a dramatic savings in maintenance alone, but will also provide the standard response to real alarms that will greatly improve the safety of the campus community. Due to the poor condition of many of the existing systems, Public Safety responds to mostly "false alarms." This waste of workforce and the dilution of the people resources for "Real needs" will be eliminated with this standardization.

The field devices for the Intrusion Alarm System consist of Motion Detectors, for detecting movement in areas after normal working hours; Glass Break Detectors, that detect the frequency of breaking glass should someone break a window to gain entrance; Holdup/Panic Duress Alarms in the bathrooms, environmental detectors such as water, heat, cold are also supported. All areas of use are being standardized. For instance, in all the restrooms, Holdup/Duress Alarms are being in-

stalled as well as a local Audible Alarm outside the door of the room. The same alarms and audibles will be used throughout the campus. In addition, both the Access Control System and the Intrusion Alarm System support the use of Asset Protection devices.

Currently, some school units are securing computers and audiovisual equipment using Fiber Wire Loops that when broken will sound an alarm or Pull Plug systems that when the equipment is unplugged will sound an alarm. Keypads are available with the systems to allow a user to ARM and DIS-ARM the system for the rooms that are being monitored. These keypads or Command Centers are usually mounted on a wall adjacent to the alarmed area or at one of the entrances to the building.

Similar to the Control Systems, one or a number of Communication Panels are required at the building location. The number and type of devices needed will be located based on the requirements of the building. The Communications Panel uses a digital dialer to speed dial PENNCOM to report any alarm conditions. They use standard telephone lines for reporting. These panels are also equipped with a 4 hour battery backup to insure security in the event of a power failure. The host computer at PENNCOM receives the alarm inputs and makes a permanent record of all alarms as they come in. The Access Control System has a software driver that will allow the system read all of the Intrusion Alarms and report them directly through the one system. The advantage of this interface is that only one operator need be used to manage the operation of the system since most events will be coming through one system, one operations monitor screen.

Closed Circuit Television

Describing the technology as an extension of Public Safety's "eyes and ears" best defines the purpose of the video technology in conjunction with other security systems. The use of video cameras has now become a part of our way of life. All retail stores, banks, ATM machines and even hospitals use cameras to monitor their customers. All use cameras and video for reasons of personal safety and property protection. The University is looking into the use of very high speed rotating cameras for certain applications, fixed cameras for others and remote dial-up video transmitters and receivers for even others.

One of the applications is the use of the High Speed Cameras in conjunction with the placement of the Emergency Blue Light Phone through out campus. The plans call for the cameras to be installed at strategic locations where 2 to 3 Emergency Blue Light Phones could be targeted by one camera. The SpeedDome can turn a complete 360 degree sweep in under a second. It can also be programmed to positions predefined.

With the speed and the programming flexibility, one camera can be programmed to target the 2 to 3 Phones. By integrating the two systems, i.e. the Emergency Blue Light Phones, and the SpeedDome camera system it will allow for the PENNCOM operators to immediately see when a Emergency Phone is picked up. Again back to the concept of speed being critical to the implementation of a successful Public Safety operation. When the picture pops up the operation immediately knows what service to send. Should the victim be injured, but unable to articulate that, the operator could see it and send a rescue unit along with a Police Officer. That difference in time could save a life. This is a good example of how the technology infra-structure can truly enhance performance.

Digital video transmitters and receivers will also be used for transmitting video over long distances using a dial-up telephone. Due to the very expensive installation cost for the use of fiber optics or coaxial cable, this is a very good alternative for most applications.

Cameras are under consideration for use in the parking garages and other public areas vulnerable to crime.

Emergency Blue Light Phones

Public Safety is in the process of installing Emergency Blue Light Phones throughout the campus. The purpose of this technology is to increase the accessibility of individuals to emergency communications for getting assistance. This selection again goes back to standards. The selected phones are designed using International Standards and are recognizable by citizens of all nations.

Also the location of the Phones will now be standardized, so that any student will know that a phone is located at all the intersections on campus.

The new phones are solar-powered, self-testing and use cellular technology to communicate with the host computer at PENNCOM. As soon as the Phone handle is raised the operator knows immediately where that person is located and quickly dispatch assistance.

Computer Aided Dispatch

Another new and innovative technology being used is what is termed "Computer Aided Dispatch." This is a fully automated system that will allow for expeditious dispatch of officers when in needed. All activity will be recorded and audited over time for performance management. All inputs from the systems, Access Control, CCTV, Intrusion Alarms, and 511 calls go directly to CAD for dispatch.

Radio Dispatch

Radio Dispatch is the cornerstone for PENNCOM communications with the 100 Uniformed Police Officers, and the 200 Security Guards. Through Radio Dispatch all alarms, incoming calls, etc. are relayed to the police officers most closely located to the incident area. It is this tool that the Police Officers and Security Guards use at all times in the field.

In summary, Public Safety is determined to implement what ever it takes to provide the campus and surrounding community a continuing sense of security and well-being.

Mr. Algard is Director of Security in the Division of Public Safety. Mr. Saunders is senior account manager for Penn with Sensormatic Electronics Corporation, the security firm working with the Division on safety technology.

Compass

Compass

Compass

Compass

Compass

OPPORTUNITIES at PENN

Listed below are the *new* opportunities at the University of Pennsylvania. To apply please visit:

University of Pennsylvania Job Application Center
Funderburg Information Center, 3401 Walnut Street, Ground Floor
Phone: 215-898-7285

Application Hours: Monday through Friday, 9 a.m.-1 p.m.

Positions are posted on a daily basis, Monday through Friday, at the following locations:

Application Center—Funderburg Center, 3401 Walnut Street (Ground level) 9 a.m.-1 p.m.

Blockley Hall—418 Guardian Drive (1st Floor and 2nd Floor)

Dental School—40th & Spruce St. (Basement-across from B-30)

Houston Hall—34th & Spruce St. (Basement-near the elevators)

Wharton—Steinberg Hall-Dietrich Hall (next to Room 303)

Job Opportunities and daily postings can also be accessed on the Human Resources web page

(www.upenn.edu/hr/). A position must be posted for seven (7) calendar days before an offer can be made. Full descriptions of jobs posted prior to this week can also be found on the H.R. web page.

The University of Pennsylvania is an equal opportunity employer and does not discriminate on the basis of race, color, sex, sexual or affectional preference, age, religion, national or ethnic origin, disability or veteran status.

WHERE THE QUALIFICATIONS FOR A POSITION ARE DESCRIBED IN TERMS OF FORMAL EDUCATION OR TRAINING, PRIOR EXPERIENCE IN THE SAME FIELD MAY BE SUBSTITUTED.
 POSITIONS WITH FULL DESCRIPTIONS ARE THOSE MOST RECENTLY POSTED.

ENGINEERING/APPLIED SCIENCE

Specialist: Clyde Peterson

SYSTEMS PROGRAMMER III (03282CP) Provide technical consulting on use of software to solve specific problems; familiarize researchers with new software packages; install & maintain work stations; inventory equipment; manage installation of new software & updates; responsible for distributing workstations, network connections and modifications; track software & hardware problems; handle equipment and software acquisitions. **Qualifications:** BA/BS in Computer Science or related field require; MS preferred; 4 years in large-scale computing environment; ability to work independently, develop production quality software systems & teach untrained users to use computer systems; some experience with Macintosh & IBM PC; ability to supervise; good interpersonal & organizational skills. **Grade:** P8; **Range:** \$39,655-52,015 3-12-97 CIS

EXECUTIVE VICE PRESIDENT

Specialist: Sue Hess

AUDIT SPECIALIST (03318SH) Analyze medical records & health system bills; assure CPT codes & ICD-9 codes match diagnoses; formulate audit programs; review policies, procedures, & systems of internal controls; prepare audit work papers documenting audit tests performed & conclusions drawn; make recommendations to improve controls & systems; prepares audit reports; conduct entrance & exit conferences; assist external auditors in the performance of the annual audit; may supervise work of less experienced staff; develop and maintain effective relationships with staff of the Medical Group, Department of Medicine, Hospital of the University of PA, Clinical Practices of the University of PA & physicians. **Qualifications:** BS in Nursing, Health Sciences, Accounting, Business, or related field; Master's degree preferred; minimum of 5 years of experience in health services, patient care, or quality assurance in health care setting; experience in third party physician reimbursement, billing regulations, CPT-4 and ICD-9 coding and managed care; IDX physician billing system experience preferred; internal audit or consulting experience preferred. **Grade:** P8; **Range:** \$39,655-52,015 3-12-97 Internal Audit

DIRECTOR, INTELLECTUAL PROPERTY (02273SH) Manage intellectual property matters for the Center for Technology Transfer and the University; assess predictability & with fellow technology managers, commercial potential of intervention disclosures; manage, obtain, & maintain intellectual property protection through external counsel; provide guidance & manage the prosecution of patents, copyrights, & trademarks; work with the Managing Director & fellow technology managers to develop & implement strategies to commercialize the intellectual property assets the University. **Qualifications:** Advanced degree in life sciences preferred; experience in patent prosecution of university research results;

excellent communication & interpersonal skills; independent self-starter with a strong work ethic; professional experience in an intellectual property law firm preferred. **Grade:** P11; **Range:** \$56,135-70,246 3-11-97 Center for Technology Transfer

GARDENER II (02257SH) (40 Hours) Prune & remove trees, shrubs, and vines, using rope and saddle; supervise and train the Arborist Intern & others; install protective cabling & lighting protection hardware n trees; maintain accurate records of work performed; operate chain saws, brush chipper, log splitter, hydraulic sprayer & trucks with trailers; perform light maintenance on tools & equipment, including cleaning & sharpening saws; assist in the teaching of classes. **Qualifications:** Minimum of 4 years climbing & chain saw experience required, including work on tall trees; degree in horticulture or related field preferred; ISA arborist certification preferred; familiar with all industry safety requirements as outlined in the current ANSI-133 standard; valid Pennsylvania driver's licence required; some supervisory experience & an aptitude for teaching essential. **Grade:** G11; **Range:** \$23,425-29,723 3-12-97 Morris Arboretum

SECRETARY IV (02256SH) Database management, word processing, handle correspondence & mail; file management, edit, plan meetings, answer telephones & inquiries; position located at Morris Arboretum 9414 Meadowbrook Ave. **Qualifications:** Three years business experience; a college degree preferred; current database management & word processing skills necessary; ability to manage multiple projects; excellent computer aptitude & organizational skills required; interest in environmental issues important; reliable transportation required (*contingent on grant funding*). **Grade:** G9; **Range:** \$17,614-21,991 3-12-97 Morris Arboretum

TELEPHONE SERVICES ASSISTANT II (03308SH) Receive, log & coordinate repair reports for telephone equipment, lines & voice mail & software changes; provide instructions to end users; perform first level diagnosis of users' problems; investigate, follow-up, hand-off on questions with other office staff; receive & dispatch telexes; prepare telex bills; maintain telex records; receive end user request for adds, move and changes; maintain record & historical files; ensure project coordination with Operations; interact with Bell of PA; coordinate orders with Bell of PA and resolve service and installation concerns; prepare input billing/chargeback; process chargebacks; order & monitor telephone credit cards; prepare periodic reports; enter data into TMS (telecom management system); compile and reports; order office supplies; greet customers and visitors. **Qualifications:** Minimum 2 years responsible customer service & clerical experience with telecommunications experience is desired; 1 year experience as Telecom Service Assistant I or equivalent experience in telecommunications preferably in Centrex, key systems and voice mail; strong customer relations skills and organizational skills required; attention to detail & good follow-up skills essential; self-directed; able to work in team environ-

ment; familiarity with University and University accounting system preferred; Macintosh/PC literate with spreadsheets, word processing and databases strongly preferred; familiar with data entry terminals preferred. (*Some overtime & weekend may be required*) **Grade:** G10; **Range:** \$20,637-25,713 3-12-97 Telecommunications

GRAD SCHOOL OF FINE ARTS

Specialist: Clyde Peterson

INFORMATION SYSTEMS SPECIALIST III (03287CP) Assist academic & administrative users in planning, developing & using information systems; configure & administer local area networks using Windows NT Server; work with administrative staff to develop & support management information systems; design, code, test, debug & document routine & complex programs which support the specific needs of the school; provide high level technical support & training for end-users; maintain detailed knowledge of desktop systems & software; maintain GSFA systems & software in keeping with University standards & policy; diagnose and resolve complex technical problems with hardware & software. **Qualifications:** BA/BS in Computer Science or Management Information Systems or equivalent; at least four years of progressively responsible experience in computing support, trouble-shooting, repair, & maintenance of micro-computer hardware; experience in an academic computing environment preferred; demonstrated ability to design, implement & administer local area networks; experience with Windows NT Server preferred; proven ability to design & develop rational database application using high level programming tools; experience with Microsoft Access & Visual Basic preferred; detailed technical knowledge of Windows and Windows NT operating systems required; knowledge of Unix and MacOS desirable; must have strong administrative & project management skills, excellent communications skills & the ability to present technical materials to non-technical users. **Grade:** P7; **Range:** \$36,050-46,814 3-11-97 Computing Center

MEDICAL SCHOOL

Specialist: Ronald Story/Janet Zinser

FINANCIAL ADMINISTRATOR I (03314JZ) Work with the business administrator to prepare & manage a payroll budget in excess of \$7 million annually; create & monitor payroll spending plans for approximately 75 sources of funding & Center/Department staff in excess of 100; provide human resource services for Center/Department staff; coordinate faculty/staff support with other schools, institutes, departments & centers; prepare ad hoc financial reports. **Qualifications:** BA/BS in accounting, business or equivalent; experience with fundamental accounting and University financial policies and procedures preferred; proficient with computers & computerized accounting; ability to work under pressure; highly organized; ability to work independently; strong interpersonal skills; attention to detail. **Grade:** P3; **Range:** \$24,617-31,982 3-11-97 CCEB

FINANCIAL ADMINISTRATOR I (03315JZ) Provide support for CPUP activities, including billing, collections, expenditures, reporting & chamber operations; assist in preparation & submission of Sponsored Program projects; prepare budget & payroll analysis; assist in preparation of Univ./CPUP operating budget; administer all personnel & payroll matters; serve as liaison with Business Services, Comptroller's Office, Research Accounting, ORA and CPUP, assist Clinical Administrator. **Qualifications:** BA/BS preferable in business or equivalent; 2-4 years experience with accounting or equivalent; knowledge of IDX, FinMIS & familiarity of University policies & procedures preferred; ability to prioritize work; sound judgement; good communication and interpersonal skills. **Grade:** P3; **Range:** \$24,617-31,982 3-11-97 Institute for Environmental Medicine

FISCAL COORDINATOR I (03315JZ) Provide support for CPUP activities, including billing, collections, expenditures, reporting & chamber operations; assist in preparation & submission of Sponsored Program projects; prepare budget & payroll analysis; assist in preparation of University/CPUP operating budget; administer all personnel & payroll matters; serve as liaison with Business Services, Comptroller's Office, Research Accounting, ORA & CPUP; assist Clinical Administrator. **Qualifications:** BA/BS, preferably in business or equivalent; one-three yrs. experience with accounting preferred; working knowledge of IDX, FinMis & familiarity with University

policies & procedures preferred; ability to prioritize work; sound judgment; good communication & interpersonal skills. **Grade:** P1; **Range:** \$20,291-26,368 3-13-97 Institute for Environmental Medicine

FINANCIAL ADMINISTRATOR III (02237JZ) Prepare weekly and monthly payroll totaling \$6.7 million annually on the University, HUP and CPUP payrolls; oversee the human resources processes; prepare grant and contract budgets; oversee the grant proposal submission process for 65 grant proposals per year; prepare grant budget revisions, carry forward requests and closeouts; **FAI:** review grant expenditures; **FAI:** review and approve grant expenditures up to \$5,000; prepare and process monthly financial reports; prepare quarterly reports on admissions, patient visits, incentive plan and patient satisfaction data; assist the Clinical Department Administrator with preparing annual operating budget; prepare *ad hoc* financial reports. **Qualifications:** BA/BS in business, accounting, finance or equivalent; thorough knowledge of accounting and office standards and practices; excellent computer skills, including advanced spreadsheet, word processing and database proficiency, preferably in a Windows environment; ability to meet internal and external deadlines with minimal supervision; excellent written and oral communication skills. **FAI:** two to four yrs. business administration experience an academic or clinical setting preferred. **FAI:** three to five yrs. business administration experience an academic or clinical setting preferred. **Grade:** P3/P4; **Range:** \$24,617-31,982/\$26,986-35,123 3-10-97 General Medicine

FINANCIAL ADMINISTRATOR II (03313JZ) Work with business office staff to manage annual budget, currently in excess of \$10 million; preparation and approval of grant and contract proposals; budget preparation and justification; day-to-day financial management of funded research, act as contact person for all matters related to proposal preparation and grants management; ensure the overhead, EB rates, and inflation factors are applied; obtain necessary approvals. **Qualifications:** BA/BS in accounting, business or equivalent, experience with federal grants administration, accounting or equivalent; experience in federal grants preferred; experience with University financial policies and procedures preferred; proficient with computers and computerized accounting; ability to work independently; strong interpersonal skills; attention to detail. **Grade:** P4; **Range:** \$26,986-35,123 3-11-97 CCEB

FINANCIAL ADMINISTRATOR II (03304JZ)(40 Hours) Prepare animal housing per diem rates, cost analysis summaries and projections on the operation of the Animal Services Unit (ASU), & the preparation of the Institute's Core standard rates; monitor ASU billing procedures; identify, recommend and implement changes to ensure timely reimbursement of ASU costs through the recharge system; assist manager and the Core Directors in developing and monitoring standard rates; develop subsidiary cost accounting records/databases to monitor trends. **Qualifications:** BA/BS in accounting or equivalent; 3-5 years experience in cost accounting or financial management; facility working with databases. **Grade:** P4; **Range:** \$26,986-35,123 3-11-97 IHGT

FISCAL COORDINATOR II (03305JZ)(40 Hours) Responsible for FinMIS account administration, maintain effort reporting, property management and space systems, prepare monthly account reconciliations and assistance with the administration of all post award activities; assist with the preparation of standard cost rates for Cores and periodic rate reviews; prepare monthly account reconciliations; and assist with the preparation with Institute and Department budgets. **Qualifications:** BA/BS in accounting or equivalent; 1-3 years experience. **Grade:** P2; **Range:** \$22,351-29,098 3-11-97 IHGT

NURSE PRACTITIONER (02196RS)(40 Hours) Assist physician in the selection and enrollment of patients; counsel protocol patients/families about participation in studies; coordinate radiation treatment, administer medications; independent assessment of treatment & disease related toxicities and triage acute medical/surgical emergencies; coordinate the patient's treatment with the radiation therapy staff & other departments; coordinate & schedule patient appointments with hospital departments & for follow-up testing; help Director of Head and Neck Radiation Oncology to coordinate clinical activities; collect patient information; submission of all protocol forms, treatment information and films to central study groups, pharmaceutical companies, the NCI or collaborative institutions; maintain file on all patients; prepare new studies for submission to institutional review boards; distribute and update protocol manuals; prepare and submit IRB

renewals. **Qualifications:** Registered Nurse with a minimum of 3-5 years experience; prefer experience in Oncology, Radiation Oncology, PACU or ICU; some overtime may be necessary; must be willing to travel to affiliates on a periodic basis; excellent interpersonal and organization skills; must have some data management and computer skills; should be able to organize work priorities and work independently. **Grade:** P6; **Range:** \$32,857-42,591 3-11-97 Radiation Oncology

RESEARCH SPECIALIST, JR (03303JZ) Perform routine experiments & procedures, assist in designing experiments/protocols; perform routine bibliographic searches; assist in analysis and writing research reports; attend lab mtgs.; monitor & order supplies; maintain logs and records. **Qualifications:** BA/BS in scientific field; exposure to lab research; able to work independently. **Grade:** P1; **Range:** \$20,291-26,368 3-11-97 Pathology

RESEARCH SPECIALIST I (03326RS) Provide nucleic acid synthesis support; operate & maintain nucleic acid synthesizer; prepare reports/documents; calibrate instruments, order reagents, provide general & preventive maintenance; maintain database for management of large inventory of oligonucleotides; perform experiments in molecular biology including nucleic acid purification, polymerase chain reaction & dissection of rodents for harvest of tissues. **Qualifications:** BA/BS in scientific field & knowledge of molecular biology; at least one-three yrs. previous laboratory experience with techniques in molecular biology; strong organizational skills, initiative, ability to work semi-independently, good interpersonal skills & knowledge of Macintosh computers. (*Contingent upon grant funding*) **Grade:** P2; **Range:** \$22,351-29,098 3-13-97 IHGT

RESEARCH SPECIALIST II (03331CP) Perform experiments using tissue cultures, molecular cloning, transfection, Southern & Western blotting, immunofluorescence & cell adhesion under direction of PI; oversee general laboratory operations; order & maintain radioisotope records & general laboratory stocks. **Qualifications:** BA/BS preferably in sciences; two-three yrs. experience in tissue culture, Western & Northern dots, molecular cloning & PCR. **Grade:** P3; **Range:** \$24,617-31,982 3-14-97 Microbiology

Classifieds

HELP WANTED

— University of Pennsylvania—American Musiological Society: Secretary/Receptionist (part time, temporary). Duties: receptionist (telephone, mail, general inquiries); basic accounts payable/receivable; routine correspondence; publications preparation; sales fulfillment. **Qualifications:** high school diploma or equivalent; one year secretarial experience; excellent communication skills; PC skills, including accounting and word processing; database experience preferred. EOE/ADA. Send cover letter, resume to: American Musiological Society, 201 S. 34th Street, Philadelphia, PA 19104-6313.

— Volunteers Wanted For Research Studies. The Unit for Experimental Psychiatry, of the Department of Psychiatry, University of Pennsylvania, is in the process of recruiting volunteers interested in participating in sleep and sleep deprivation research studies. We are investigating the effects of sleep deprivation and shortened sleep on performance measures, including reaction time and memory function; and we are also measuring the effects of shortened sleep or absence of sleep on the way brain activity (EEG) appears as it "catches up" on lost sleep. We have several different research studies running concurrently, and in some of these we are also investigating the response of the hormonal and immune systems to sleep loss and sleep reduction. Participation in an ongoing research study would involve between 3 and 21 days spent in our facility, depending on the particular research study design. Remuneration is dependent upon amount of time commitment involved. If you are interested in volunteering for one of our research studies please call 215-573-5855 for details on the particular research studies of which you might be suited. If you are interested in participating, you will be asked a series of questions over the phone to determine your initial eligibility for one of our research projects.

RESEARCH SPECIALIST IV (02197RS) Provide senior level technical support in Cell Morphology Core, service facility which provides investigator with access to the technologies of in situ hybridization, immunocytochemistry at the light & electron microscope level & other morphological techniques; interface with faculty & staff; assist with developing & implementing scientific protocols in laboratory & standard operating procedures in context of Good Laboratory Practices. **Qualifications:** MS in biological sciences; PhD preferred; formal training in cell morphology highly desirable; ten or more yrs. experience with working knowledge of cellular morphology &/or immunology required; proven track record of research in cell in biology including cell ultrastructure & morphology studies; knowledge of regulatory issues relevant to Good Laboratory Practices (GLP), important; excellent organizational, written & oral communication skills required; ambitious research programs & protocols require hard-working & enthusiastic attitude, as well as flexibility to respond to changes within rapidly evolving field of gene therapy; ability to thrive in a challenging & fast-paced environment needed. (*End date: 2/28/99*) **Grade:** P6; **Range:** \$32,857-42,591 3-13-97 Molecular & Cellular Engineering

NURSING

Specialist: Sue Hess/Ronald Story

ADVANCE PRACTICE NURSE (02281SH) Deliver primary and medical health care to individual, families and groups; provide staff & community consultation, collaborative treatment planning, health education and health promotion; facilitate client access to the health care system; act as preceptor to undergraduate students; participate in research. **Qualifications:** Master's degree required; one year advanced nursing experience required; Pennsylvania registered nurse license. (*End Date: dependent upon viability of practice*). **Grade:** P9 **Range:** \$43,569-57,217 3-13-97 Nursing

PRESIDENT

Specialist: Sue Hess/Janet Zinser

COORDINATOR III (0150SH) Manage budget administration process for Office the Secretary; prepare & recommend budgets; give price guidelines & recommendations; handle all financial transactions; make projections & prepare reports; administer reconciliations & reallocations; monitor payroll functions; coordinate office administration; recruit, hire & supervise receptionist & student workers; assess office needs & make recommendation for improvements; procurement; contract negotiation; coordinate facilitate office operations; provide expert computer support; manage complex projects; assist in management of special events at Trustee meetings, Commencement & faculty ceremonies. **Qualifications:** BA/BS or equivalent; three-four yrs. accounting/administration experience, preferably at University; excellent financial analytic skills; excellent oral & written communication skills; excellent organizational & planning skills; good analytical & problem solving skills; great attention to detail & sensitivity to confidential information; excellent computer skills; knowledge of Excel & Microsoft Word; knowledge of FinMis highly desirable. **Grade:** P3; **Range:** \$24,617-31,982 3-14-97 Office of the Secretary

DIRECTOR (03301JZ) Responsible for the overall coordination of the University's corporate and foundation relation development effort; cultivate and solicit a select group of prospects targeted for specific initiatives; work with all school, center and central development units on prospect assignment as well as solicitation strategies; identify new prospects; establish solid relationships across units; strengthen overall effort; report to Assistant Vice President for Development; work extensively with senior officers, staff and the leadership of development programs in all schools and centers. **Qualifications:** BA/BS, advanced degree preferred; seven to ten years of major gift cultivation and solicitation experience, including demonstrated experience in soliciting major gifts from corporations and foundations; strong oral and written communication skills; demonstrated ability to organize practical strategies for realizing gift opportunities; local and national travel required as is a valid driver's license. **Grade:** P10; **Range:** \$48,882-64,066 3-10-97 Development & Alumni Relations

STAFF ASSISTANT III (02220JZ) Support the Office of the Associate Executive VP for Med Center Development and Alumni relations; organize projects; staff campaign committees; schedule meetings; prepare agendas; take

minutes; draft comments; prepare written materials; oversee production of slide presentations; research, write and produce presentations and reports for AEVP; in conjunction with Executive Secretary, coordinate all activities involving Exec VP for Med Center and Health System and top volunteers; organize paper flow to ensure timely review and response on key items received; draft correspondence for AEVP and EVP as appropriate; serve as primary contact person for requests made by other offices; work with and support both executive directors on special projects. **Qualifications:** BA/BS; three years in an academic development setting with primary writing and special project responsibilities; excellent organizational skills, and communication skills - both oral and written; demonstrated ability to function independently, and participate in contributing to a team effort; solid computer skills; knowledge of software programs such as Word Perfect, Excel, Filemaker Pro. **Grade:** P3; **Range:** \$24,617-31,982 2-20-97 Development & Alumni Relations

STAFF WRITER II (03302JZ) Provide general writing services with major emphasis on gift acknowledgment letters, presidential correspondence and other communications projects for the Department of Development and Alumni Relations, including campaign and other newsletters, research and writing for speeches and remarks, fundraising appeal letters and endowment stewardship reports. **Qualifications:** BA/BS or equivalent; one to three years professional writing experience; excellent writing and research skills; detail-oriented; computer literate; strong interpersonal skills; knowledge of and previous work experience in university environment preferred. **Grade:** P3; **Range:** \$24,617-31,982 3-10-97 Development & Alumni Relations

PROVOST

Specialist: Clyde Peterson

ADMISSION OFFICER II (02248CP) Aid in recruitment, evaluation, selection & matriculation of the transfer & international components of Penn's first year class; coordinate & evaluate advanced standing, review, revise, establish (with faculty input) & implement all Penn policies regarding granting of credit for work done prior to Penn matriculation; advise & coordinate University-wide support of Penn's incoming transfer classes (about 300 students annually); coordinate advising of approximately 250 first-year students on the status of their advanced standing credit. **Qualifications:** BA/BS; familiarity with Penn, admissions &/or credit issues desired; one-three yrs. progressively responsible work experience; excellent public relations, oral & written communication skills required; ability to organize, manage & supervise support staff; sensitivity, interest in working directly with students of differing backgrounds (*Work schedule may require long, irregular hours & travel up to four weeks out of the year*). **Grade:** P4; **Range:** \$26,986-35,123 2-28-97 Undergraduate Admissions

BUSINESS MANAGER III (01113CP) Reporting to the Managing Director, Annenberg Center (MD) and the Executive Director, Administrative Affairs, Office of the Provost (ED); establish & oversee procedures for all center financial transactions; develop & monitor annual & 5 yr budget plans; construct annual budgets using program & center reference options to facilitate expense tracking & revenue & expense matching; manage unrestricted, restricted (grant) gift & endowment funds; provide monthly analysis to MD & ED concerning financial position of center, including performance compared to budget, profit & loss by program & year end performance projections; participate in the analysis of proposed program costs; participate in development & submission of proposals to granting agencies; serve as primary center contact for central administrative functions; supervise Box Office personnel & procedures to ensure appropriate cash management; process personnel & payroll actions; participate in contract review & negotiation. **Qualifications:** BA/BS in business, accounting, management or related field; minimum 5 years progressively responsible experience in financial administration, preferably in a university setting; minimum two years management experience; experience in budget development and administration required; strong spreadsheet and analysis skills required; finMIS training and experience preferred; demonstrated ability to work in a complex computerized financial environment; experience with box office procedures preferred; ability to manage multiple priorities and meet deadlines; demonstrated ability to work with diverse groups of people. **Grade:** P6 **Range:** \$32,857-42,591 3-14-97 Annenberg Center

INFORMATION SYSTEM SPECIALIST IV(03307CP) Provide the primary applications administration, design, support & maintenance in a Unix/Universe PICK environment for both a hospital and academic information system on campus; advise, support, and train users in system usage; responsibility for the design & construction of an entity-based data model for the existing information systems; serve as liaison to integrate services & resources with the central computing organization on the client's behalf; serve on internal & interdepartmental teams. **Qualifications:** BA/BS or equivalent; 6-7 years experience with a variety of computer systems; at least 5 years supporting end-user computing in a networked environment, preferably in the academic and medical areas; support-level skills in Universe PICK, UNIX and Oracle; knowledge of networking protocols including TCP/IP; strong communication, interpersonal & organizational skills; ability to work independently and as part of a team. (On call for emergency outages or off-hours maintenance) **Grade:** P8; **Range:** \$39,655-52,015 3-12-97 Support On Site Services

MANAGER, MUSEUM SALES (03291CP) Responsible for operation of the Museum's merchandising ventures for both the Museum Shop & Pyramid Shop; coordinate with other Museum departments to provide support programs & develop new merchandise related to Museum's collections, exhibits; develop new outlets for sale of Museum's merchandise, whether it be mail-order, Internet, wholesale, franchise; supervise Asst. Mgrs. of both shops; oversee hiring, training & supervision of shops' staff by the Asst. Mgrs.; prepare annual budget; establish uniform purchasing, inventory, and accounting procedures. **Qualifications:** H.S. grad; BA/BS pref.; 3-5 yrs. exp. in museum shop operation or equiv.; experience in buying, merchandising, budget, bookkeeping & staff supervision; strong admin., organization, interpersonal & communication skills; Internet marketing or other computer-based retail exp.; cross-cultural knowledge of arts & crafts. **Grade:** P3; **Range:** \$24,617-31,982 3-12-97 Museum

SYSTEMS ANALYST, SR (03289CP)(03290CP) Technical & functional analysis of information processing and management systems, completing feasibility studies, redesigning systems & identifying the interrelationships among systems; develop system design specifications & cost benefit estimates; ensure adherence to departmental technical & quality assurance standards; maintain thorough knowledge of system development tools; determine functional requirements for client offices; organize, plan & manage projects within the scope of responsibility. **Qualifications:** BA/BS; minimum of 4 years progressively responsible experience within a large administrative computing environment, including a minimum of 3 years in system design & analysis; detailed knowledge of database design concepts & development methodologies; expertise in ADABAS/NATURAL required; knowledge in UNIX & relational database technology & C+ a plus; excellent written, verbal and interpersonal skills; demonstrated planning & organizational skills; working knowledge of LAN, project management software & desktop presentation tools helpful; some experience with Payroll, Benefits or Human Resources a plus. **Grade:** P8; **Range:** \$39,655-52,015 3-12-97 University Management Info Systems

VETERINARY SCHOOL

Specialist: Ronald Story

RESEARCH SPECIALIST I (03299RS) Perform cellular immunology experiments, also molecular biological techniques; injection of mice with pathogens; harvest tissue; maintain scientific notebooks; contribute in writing of research papers; organize all supply & equipment orders; maintain laboratory; maintain stocks of reagents; maintain breeding of mice colonies; train new grad students and post-docs in standard techniques. **Qualifications:** BA/BS with 1-3 years related experience; documented experience with tissue culture techniques; preferably some experience in cellular immunology; mathematical skills; willing to work with animals (specifically mice); experience with handling mice; injections, bleeding, sacrificing and obtaining tissues; keep clear records of all experiments, as well as other lab business; demonstrate an attention to detail; experience with computer programs, in particular spreadsheet programs such as Excel **Grade:** P2; **Range:** \$22,351-29,098 3-11-97 Pathobiology

RESEARCH SPECIALIST I (03317RS) Perform experiments involving molecular biological techniques directed toward cloning & expression of canine IL-12; test cellular response to cytokines; establish essays; maintain scientific notebooks; participate in writing of research papers;

maintain reagents related to immunological studies; maintain supplies & equipment orders; assist & train lab personnel & students. **Qualifications:** BA/BS; one-three yrs. related experience; demonstrated experience with molecular biological techniques; experience in sterile tissue culture & cellular immunology techniques preferred; demonstrated mathematical skills; willingness to work with animals (specifically canines); demonstrated organizational skills & able to maintain records & logs; attention to detail; experience with PC's spreadsheet applications such as MS Excel is preferred. **Grade:** P2; **Range:** \$22,351-29,098 3-13-97 Pathobiology

STAFF VETERINARIAN (03334RS) Act as Clinical Advisor for Clinical Laboratory Committee; serve as clinical advisor for pharmacy & Chair of Pharmacy Committee; provide clinical coverage & associated teaching; advise on TPN for patients; interact with NICU & ICU programs participate in & expand, didactic pharmacology within School; oversee therapeutic drug monitoring; provide coverage as needed. **Qualifications:** Board certified in internal medicine with expertise in large animal medicine, veterinary, pharmacology & clinical laboratory medicine; active participation in resident teaching program is essential. (*Position located in Kennett Square, PA - there is no public transportation available*) **Grade/Range:** Blank 3-14-97 Clinical Studies

VET, TECH I (40 HRS) (03335RS) Care of hospital large animal patients; perform general nursing care of large animal patients including daily duties of hospital & patient care; coordinate emergency services & technical maintenance of facilities & equipment; assist with diagnostic procedures, treatments & wet labs. **Qualifications:** Certified Animal Health Tech. required (will consider applicants with pending certification); ability to stressful situation involving patient care; experience handling large animals; good interpersonal skills both written & oral. (*Work schedule may require rotating shifts, on-call duties & overtime*) (*Position located in Kennett Square, PA - there is no public transportation available*) **Grade:** G8; **Range:** \$18,481-23,132 3-14-97 Large Animal Hospital/NBC

VICE PROVOST/UNIVERSITY LIFE

Specialist: Clyde Peterson

P/T STAFF PSYCHIATRIST(02249CP) Provide psychiatric care to students of the University of Pennsylvania; provide outreach & consultation services for students, faculty & staff on an individual or group basis; provide on-call coverage for potential crisis situations; complete all appropriate paperwork & agency data collection; provide formal & informal supervision to trainees. **Qualifications:** M.D. degree and board eligibility or certification in Psychiatry; licensed to practice medicine in Pennsylvania; certification to dispense narcotics in PA & from federal government; experience in college counseling & psychiatry. **Grade:** Ungraded; **Range:** Blank 3-12-97 Counseling & Psych

WHARTON SCHOOL

Specialist: Janet Zinser

COORDINATOR II (03298JZ) Provide administrative support to Program faculty; coordinate retreat for 750 students and faculty, registration of course, workflow, grading system evaluation system, room scheduling, class material, presentation material, course pack, fellows program; supervise work-study students; prepare letters, memos and other correspondence; coordinate filing systems; maintain lists and student records; special projects. **Qualifications:** BA/BS or equivalent; one to three years related administrative experience; demonstrated good writing skills required; organizational and coordination skills; strong computer skills in Excel, Word PowerPoint and Windows 95; excellent skills in e-mail systems and familiar with University policies and procedures preferred; experience with University Budgeting System, FinMis preferred. **Grade:** P2; **Range:** \$22,351-29,098 3-10-97 Management

ADMINISTRATIVE ASSISTANT I (03319JZ)(40 Hours) Maintain computerized client tracking system; support budget administrator, provide office management; maintain records of training seminars, and general office procedures. **Qualifications:** HS diploma; some college preferred; experience in word processing, database & spreadsheet software for IBM computer; excellent telephone manners & interpersonal skills, high degree of personal energy & an ability to work well under pressure & to meet deadlines; 2-3 years of office/clerical experience. **Grade:** G9; **Range:** \$20,130-25,133 3-12-97 Snider Entrepreneurial

Penn Printout digest

Update

MARCH AT PENN

CONFERENCES

21 *Souls of DuBois Conference—Penn and Philadelphia's Community: Friends or Foes*; keynote speaker Walter Palmer, SSW; 11 a.m.-5 p.m.; W.E.B. DuBois College House; to register: e-mail selliott@pobox.upenn.edu or call 898-3677 by *March 21*; \$10, free/PENNCARD holders and their families.

Building Asian American Studies at Penn: Contexts and Prospects; Gail M. Nomura, Michigan; Gary Okihiro, Cornell; Linda Min, ASAM Undergraduate Advisory Board; Mark Chiang, English and Asian American Studies; Grace Kao, Sociology and Asian American Studies; 5-7 p.m.; Franklin Room, Houston Hall (Asian American Studies).

24 *The Expanded Job Market for Science Ph.D.'s: A program for Doctoral Students*; Linda Pullan, Zeneca Pharmaceuticals; Karen Kreeger, The Scientist; Peter Kramer, Center for Technology Transfer; 4-6 p.m.; Room A2, David Rittenhouse Labs; registration required: 8-7530 or vick@pobox.upenn.edu (CPPS and Vice Provost for Graduate Education).

TITLE/PROGRAM CHANGE

26 1997 Afro-American Studies Scholar in Residence Program; title change to: *Jazz in Motion: Black Traditions in Tap*; Program: talk and footage of famous black tapdance and movement demonstrations.

SPECIAL EVENTS

20 *Faculty/Undergrad Reception*; 4-5 p.m.; Undergrad Lounge, Stiteler Hall (Political Science).

21 *BGLAD Annual Celebration Week*; (Women's Center). *Through March 28*.

24 *Sista 2 Sista meeting*; 7 p.m.; Penn Women's Center (Women's Center).

25 *PEARL Dinner at the PWC*; time: TBA (Women's Center).

SPORTS

21 *Women's Tennis vs. Richmond*, 2 p.m.; Levy/Lott Courts.

22 *Women's Crew vs. Navy/Georgetown (Class of '91 Plate)*; Schuylkill River.

Softball vs. Coppin State, 1 p.m.; Warren Field.

Men's Tennis vs. Penn St., 1 p.m.; Men's Tennis vs. St. Joseph's, 5 p.m.; Levy/Lott Courts.

Men's Outdoor Track Quaker Invitational; Franklin Field.

Women's Outdoor Track Quaker Invitational; Franklin Field.

25 *Men's Lacrosse vs. Lafayette*, 7 p.m.; Franklin Field.

Men's Tennis vs. Swarthmore; 5 p.m.; Levy/Lott Courts.

28 *Baseball vs. Columbia*, Noon; Bower Field. *Softball vs. Lehigh*, 1:30 p.m.; Warren Field.

Women's Tennis vs. Princeton, 2 p.m.; Levy/Lott Courts.

29 *Men's Lightweight Crew vs. Rutgers (Lev Brett Cup)*; Schuylkill River.

Women's Lacrosse vs. Harvard, Noon; Franklin Field.

Women's Outdoor Track Penn Invitational; Franklin Field.

TALKS

18 *Out in the Classroom—Or Not*; 4:30-6:30 p.m.; Room B-26, GSE Building (Out-Ed and GSE Student Activities).

20 *Beverly Little Thunder*; Lakota pipe carrier, speaks about her journey as a Native American, lesbian, mother, grandmother, spiritual leader, activist; 6-8 p.m.; Women's Center (Women's Studies and Christian Asso. and Women's Center).

25 *Emerging Insights into the Roles of the Amyloid Precursor Protein and Presenilins in Alzheimer's Disease*; David Cook, pathology and laboratory medicine; 4 p.m.; Conference Room, Richards Building (Physiology).

26 *Trends in Campus Sexual Violence Policies and Programs*; Jessie Minier; Susan Villari; health education office; 3-4:25 p.m.; Room C-12, GSE Building (GSE Students Activities).

The University of Pennsylvania Police Department Community Crime Report

About the Crime Report: Below are all Crimes Against Persons and Crimes Against Society from the campus report for **March 3, 1997 and March 9, 1997**. Also reported were **Crimes Against Property**, including 27 thefts (including 3 burglaries and attempts, 11 theft from auto, 2 of bicycles & parts), 1 incident of forgery and fraud, 6 of criminal mischief & vandalism, 1 of arson. Full crime reports are in this issue of *Almanac* on the Web (www.upenn.edu/almanac/v43/n26/crimes.html). — Ed.

This summary is prepared by the Division of Public Safety and includes all criminal incidents reported and made known to the University Police Department between the dates of **March 3, 1997 and March 9, 1997**. The University Police actively patrol from Market Street to Baltimore Avenue and from the Schuylkill River to 43rd Street in conjunction with the Philadelphia Police. In this effort to provide you with a thorough and accurate report on public safety concerns, we hope that your increased awareness will lessen the opportunity for crime. For any concerns or suggestions regarding this report, please call the Division of Public Safety at 898-4482.

Crimes Against Persons

34th to 38th/Market to Civic Center: Robberies (& Attempts)-1; Simple Assaults-1; Threats & Harassment-2; Indecent Exposure & Lewdness-1

03/03/97	5:52 PM	3700 Blk Spruce	Unknown male masturbating in vehicle
03/04/97	10:22 PM	McClelland Dorm	Fight inside lounge/no injuries
03/06/97	2:25 PM	Leidy Dorm	Unwanted calls received
03/07/97	9:53 AM	Steinberg/Dietrich	Threatening/harassing mail received
03/09/97	5:03 PM	3700 Blk Sansom	Suspect arrested for robbery

38th to 41st/Market to Baltimore: Threats & Harassment-2

03/04/97	10:29 AM	4045 Walnut St.	Complainant reports various forms of harassment
03/07/97	3:54 PM	3900 Blk Delancey	Complainant threatened by resident about dog

41st to 43rd/Market to Baltimore: Robberies (& Attempts)-1; Aggravated Assaults-2

03/05/97	9:20 PM	4325 Sansom	Complainant assaulted with gun/taken to hospital
03/07/97	9:05 PM	4300 Blk Walnut	Male with head injury/taken to HUP
03/08/97	7:47 PM	300 Blk St. Mark	Complainant assaulted with screwdriver

Outside 30th to 43rd/Market to Baltimore: Robberies (& Attempts)-3

03/04/97	2:10 AM	2106 Kater St	Two complainant's robbed/wallet taken/no injuries
03/04/97	9:21 AM	500 Blk Spruce	Wallet and contents taken by unknown suspect
03/07/97	10:44 PM	45th & Spruce Sts	Delivery person robbed by unknown suspect

18th District Crimes Against Persons

10 Incidents and 2 Arrests were reported between **March 3, 1997 and March 9, 1997**, by the 18th District; covering Schuylkill River to 49th Street, Market Street to Woodland Avenue.

03/04/97	5:30 PM	3400 Spruce	Robbery
03/05/97	7:50 PM	4600 Regent	Robbery
03/05/97	9:22 PM	4400 Sansom	Homicide
03/06/97	2:20 PM	4800 Walnut	Aggravated Assault
03/07/97	1:44 PM	4844 Walnut	Aggravated Assault
03/07/97	8:11 PM	120 46th St.	Aggravated Assault—arrest
03/07/97	9:05 PM	4301 Walnut	Aggravated Assault
03/08/97	12:49 AM	4800 Beaumont	Robbery
03/08/97	7:45 PM	300 St. Marks	Robbery
03/08/97	10:35 PM	4636 Woodland	Aggravated Assault—arrest

Almanac

Suite 211 Nichols House
3600 Chestnut Street, Philadelphia, PA 19104-6106
Phone: (215) 898-5274 or 5275 FAX: 898-9137
E-Mail: almanac@pobox.upenn.edu
URL: <http://www.upenn.edu/almanac>

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. Its electronic editions on the Internet (accessible through the PennWeb) include HTML and Acrobat versions of the print edition, and interim information may be posted in electronic-only form. Guidelines for readers and contributors are available on request.

EDITOR	Karen C. Gaines
ASSOCIATE EDITOR	Marguerite F. Miller
ASSISTANT EDITOR	Mary Scholl
WORK-STUDY STUDENTS	Sonia Bazán, Radhika Chinai, Lateef Jones, Tony Louie
UCHS INTERN	Christal Spivey

ALMANAC ADVISORY BOARD: *For the Faculty Senate*, Martin Pring (Chair), Jacqueline M. Fawcett, Phoebe S. Leboy, Peter J. Kuriloff, Ann E. Mayer, Vivian Seltzer. *For the Administration*, Ken Wildes. *For the Staff Assemblies*, Berenice Saxon for PPSA, Diane Waters for A-3 Assembly, and Joe Zucca for Librarians Assembly.

The Compass stories are written and edited by the Office of University Relations, University of Pennsylvania.

ACTING MANAGING EDITOR	Libby Rosof
NEWS STAFF:	Jon Caroulis, Phyllis Holtzman, Carl Maugeri, Esaúl Sánchez, Kirby F. Smith, Sandy Smith
DESIGNER	Brad Barth
CLASSIFIEDS	Ellen Morawetz

The Compass, Suite 210 Nichols House,
3600 Chestnut Street, Philadelphia, PA 19104-6106
Phone: (215) 898-1426 or 898-1427 FAX: 898-1203
Classifieds: (215) 898-3632
E-mail: rosof@pobox.upenn.edu

The University of Pennsylvania values diversity and seeks talented students, faculty and staff from diverse backgrounds. The University of Pennsylvania does not discriminate on the basis of race, sex, sexual orientation, religion, color, national or ethnic origin, age, disability, or status as a Vietnam Era Veteran or disabled veteran in the administration of educational policies, programs or activities; admissions policies; scholarship and loan awards; athletic, or other University administered programs or employment. Questions or complaints regarding this policy should be directed to Howard Arnold, Interim Director, Office of Affirmative Action, 1133 Blockley Hall, Philadelphia, PA 19104-6021 or (215) 898-6993 (Voice) or 215-898-7803 (TDD).

Asbury Methodist Church

(1884-89 to March 1997)

The destruction by fire of the Asbury Methodist Church closes a chapter in the history of the University of Pennsylvania's neighborhood.

Before trolleys crossed the Schuylkill, Hamilton Village was developed by the Hamilton family to take advantage of the proximity of their estate to the Market Street bridge. Sites were given to various religious denominations by the Hamilton family in the hope that the presence of those institutions would encourage families to buy and build in the wilds to the west side of the Schuylkill. Asbury Methodist Church was founded in 1844 and soon built a church on Chestnut Street. Named for Francis Asbury, the circuit-riding 18th century preacher, it quickly became an important institution in the developing village.

Two generations later, in 1884, the cornerstone was laid for an immense new church, the largest in Hamilton Village. The congregation selected Scots-born architect John Ord (c. 1840 - 1910, active in Philadelphia after 1871) to design its new structure. After a short period on his own, Ord formed a short-lived partnership between 1877 and 1879 with Quaker architect Addison Hutton. The most remarkable buildings of that venture were Bryn Mawr College's Taylor and Merion Halls. He then moved to the office of fellow Scot John McArthur who was directing the construction of his masterwork, Philadelphia's City Hall. When McArthur died in 1890, Ord succeeded him and for three years continued that vast project.

Given his partnerships with other architects, the Asbury Church provided the best insights into the nature of Ord's interests and tastes. Its broad, planar surfaces and pointed Gothic detail indicate that Ord had not succumbed to the round-arched forms of the Romanesque of Henry Hobson Richardson. Instead, his taste remained rooted in the English architecture of the era when he was studying in Scotland. This is close to the work of such men as James Brooks whose work broke with the restrained historicism of Augustus Pugin's Gothic. The ideas of the later architects were reflected in the eclectic mixture of details, broad plate-traceried windows from the 11th century overlaid with striking architectural polychromy established by the contrast of brown stone walls and limestone detail. In plan, the building followed an old type that is rooted in German architectural forms of the late middle ages and which were brought to Philadelphia where they remained common. The entrance opened into a broad narthex with stairs on either side leading to the upstairs church. The first floor, carried on cast-iron columns, housed Sunday school and other facilities that denote the urban character of the church mission. The great sanctuary space was remarkable for its breadth and lightness.

Like many neighborhood churches, Asbury lost its congregation with the expansion of its University neighbors. However, it was long recognized that the great volumes of churches formed important landmarks in the community. After many years of searching, the University planners saw the opportunity to take advantage of its great interior volume by adapting the building to serve the needs of the Fine Arts studios of Graduate School of Fine Arts. That work was underway, directed by Santos-Levy Associates. In a nice touch of life imitating art, its dour Gothic exterior was being restored and its interior was being adapted thanks to a gift honoring the legendary *New Yorker* cartoonist (and former Penn Fine Arts student) Charles Addams, whose Gothic humor, it is often claimed, was nurtured at Penn.

— George E. Thomas, Ph.D.

What's Next for Addams Hall: 'New Effort and New Plans'

At week's end there were more questions than answers: *How did the fire start?* The fire marshal is still investigating. *Are they going to have to tear it down?* L&I hasn't ruled yet. *Was the building insured?* Yes, under Penn's blanket policy.

The former Asbury Methodist Church was well on its way to opening by fall as Charles Addams Hall, when fire was discovered about 1:45 p.m. Sunday, March 9. About 100 fireman fought the fire for some five hours before they could bring it under control. Not just a building but a part of Philadelphia's past was burning, and Penn's architectural historian Dr. George Thomas wrote what amounts to an obituary for what went up in flames (*left*). Van Pelt Library's Roberta Dougherty delved into a 1903 volume, *West Philadelphia Illustrated*, for the history of the building and its wooden predecessor, so vital to the Methodist community that it became the "mother church" for the area west of the river. And sometimes very far west: a Rev. J. F. Crouch, at Chester, is quoted as saying that "an old lady belonging to his congregation told him that she frequently in her younger days walked from Chester to Philadelphia, to attend the Sunday lovefeast at Asbury, returning the same day. The distance covered is about twenty-four miles."

In the renovations under way by Santos Levy Associates, the designers were handling the fabric of the century-old church as respectfully as if it were still consecrated. Stained glass windows were removed for safekeeping (and they remain safe in storage). The basic layout of the church worked well for what the Graduate School of Fine Arts had in mind as a memorial to alumnus Addams. The sanctuary was not on the first floor but on the second—and the first was already divided for Sunday School rooms and offices while the second was an open delight, soaring 38 feet at its apex, the space broken only by a choir loft and the decorative details of its age. Setting a block of studios into the lofty upper room was in progress, and according to Alan Levy, who is on the faculty at GSFA as well as a partner of Adele Santos in the Center City firm, the word-of-mouth about its rightness came because "The steel was in, so the space could be experienced as it would become." The floor where the congregation had worshiped was to have been a floor of classrooms and gallery, with 14-foot ceilings, while the studio floor's walls, set in the vertical 24 feet above, would have walls only 12 feet high. Another special element was that while the original south facade and entry would still lead to the gallery and classrooms, a second entry on the west would give access to the studios above—an entry set back, to avoid any visual interference with the southern facade, and all glass, so that it obscured none of the stone.

"The fire was a very sad event for the Graduate School of Fine Arts, for Penn and for everyone who worked so hard to transform the Asbury Church into a splendid new Addams Hall," said President Judith Rodin. "We are extremely fortunate that no one was harmed in the blaze. All of us who care so deeply about the future of this important site, Addams Hall and GSFA must now move forward with new inspiration, new effort and new plans — and we will."

The four-alarm fire of Sunday, March 9, was still smoldering the next day when Tony Ventello of Facilities Management took his photographs (at right and on the front cover). Soon afterward, cranes were brought in and the heavily damaged north wall (foreground) was taken down; so were the peaks of the eastern and western walls, for safety during the investigation still in progress. The south wall facing Chestnut Street is still standing, braced by the scaffolding that had been put up to shield the restored stonework during renovation of the interior. A new slate roof had just been installed.

