

'72-'73

notre dame report

contents

April 13, 1973

the university

- 349 Laetare Medal
- 349 Notre Dame Library Association
- 349 Summer Humanities Workshop
- 349 Law School Summer Session

faculty notes

- 350 Miscellany

office of advanced studies

- Notes for Principal Investigators
- 352 Public Health Service Signature Requirements for Grant Applications, Form PHS 398 and Form PHS 2509-1

- 352 National Endowment for the Arts Gifts and Matching Fund Opportunities through the Arts Treasury Fund

- 353 Current Publications and Other Scholarly Works
- 354 Closing Dates for Selected Sponsored Programs

documentation

- 355 Faculty Award
- 355 Library Interlibrary Loan Service
- 357 American Council on Education Profile of the 1972 Freshman at Notre Dame
- 359 Errata and Addenda

the university

Laetare Medal

Rev. John A. O'Brien, a veteran author whose books and pamphlets have been read for a half-century by American Catholics, has become the first priest ever to receive the Laetare Medal, the University of Notre Dame's highest honor.

The selection of Father O'Brien, author-in-residence at Notre Dame was announced Saturday, March 31 by Rev. Theodore M. Hesburgh, C.S.C. The Laetare Medal, considered the most prestigious award of its kind, was established in 1883 to honor outstanding lay Catholics, but in 1968 its scope was enlarged to include priests and religious.

"It is fitting that Father O'Brien is the first priest on whom we have conferred the medal," Father Hesburgh said. "While he has personally pioneered in several apostolates -- Newman Club chaplaincy, apologetics and the convert ministry, the ecumenical movement -- his pen has been just as tireless in translating important theological and philosophical issues from the language of specialists into a vernacular grasped by the mass of the faithful."

The award, which is always announced on the fourth Sunday of Lent, Laetare Sunday, is normally presented to the recipient at the University's May commencement exercises.

Notre Dame Library Association

The Notre Dame Library Association will hold its spring meeting at 1:30 p.m. Tuesday, April 24 in the Memorial Library's Rare Book Room. New members are welcome, and the meeting will be open to guests.

Summer Humanities Workshop

The Collegiate Seminar Program is inviting applications for participating in a summer workshop in the theory and teaching of the humanities. The project, made possible again this summer by a small grant from Uniroyal, Inc., will enable a limited number of faculty members from the Colleges of Science and Engineering to broaden their own understanding of general and liberal education, and then take an active part as teachers in such education for two years in one of the courses offered by the Collegiate Seminar Program. Further information may be obtained from Professor John A. Oesterle, 345 O'Shaughnessy Hall, telephone extension 3392.

Law School Summer Session

The Law School will open summer sessions this year to students in good standing at other schools in the nation.

The six-week session will begin May 21 and will include courses in the environmental law program sponsored jointly with the Department of Civil Engineering. Other areas of interest include law and medicine, constitutional law, estate planning, property settlement, labor law, evidence, antitrust and advanced corporations.

Fourteen classroom hours of instruction are required for each credit hour during the summer session.

The Law School also conducts a six-week summer session on the campus of Brunel University, London, under the direction of Peter Thornton, professor of law. It is attended by students from about 60 law schools and will extend from June 18 to July 30 this year.

faculty notes

Miscellany

Dr. Subhash Chandra Basu, assistant professor of chemistry, has received a fellowship to attend the European Training Program in Brain and Behaviour Research -- Gangliosides -- at Mont Sainte-Odile, France, from April 1-7. Dr. Basu lectured at that meeting.

Dr. John G. Borkowski, Acting Chairman, Department of Psychology, attended the Sixth Annual Gatlinburg Conference on Research and Theory in Mental Retardation from March 14-16 in Gatlinburg, Tenn. At that Conference he presented a paper entitled "The Development and Retention of Mediatonal Strategies by Moderately Retarded Children." Co-author of the paper was Patricia Beall.

Rev. James T. Burtchael, C.S.C., provost, has been invited to deliver the Baccalaureate Address as a part of commencement exercises at the Bloomington campus of Indiana University on May 13. The invitation was made on behalf of the graduating class which, by tradition, selects the speaker it would most like to have deliver the Baccalaureate Address.

Dr. James M. Daschbach, associate professor of aerospace and mechanical engineering, was invited to present a lecture at the Great Lakes Health Congress, Chicago, Ill. on April 17. His lecture was entitled "Management Engineering Principles Applied to Hospitals."

Dr. Wayne F. Echelberger, Jr. and Dr. Mark W. Tenney, both associate professors of civil engineering, co-authored a paper presented at the Third Annual Environmental Engineering and Science Conference at the University of Louisville, March 5-6. The title of the paper was "Removal of Organic and Inorganic Pollutants from Wastewater by Combined Chemical and Biological Treatment."

Professor Edward Fischer, chairman of the graduate program in communication arts, read a paper entitled "Theology Reflected in Films" at the national conference of the Society for Cinema Studies in Washington, D.C. He also read a paper, "One Approach to Film Criticism," as part of the humanities lecture at Purdue.

Mr. Daniel J. Koob, part-time instructor in collegiate seminar, has accepted the Fulbright Junior Lectureship in American Government at the Univer-

site de Poitiers in Poitiers, France for 1973-74.

Dr. Lawrence H. N. Lee, professor of aerospace and mechanical engineering, presented a paper on April 10 entitled "Stability of Inelastic Shells" at the ASCE National Structural Engineering Meeting in San Francisco, Calif.

Dr. A. Edward Manier, associate professor of philosophy, presented a paper entitled "The Impact of Scientific Revolutions on Society" on April 7 at the University of Michigan at Ann Arbor. The paper was one of several presented at the Copernicus Symposium held under the auspice of the Michigan Academy of Science, Arts and Letters. Dr. Manier will present a paper entitled "The Metaphors of 'Law' and 'Continuity' in Philosophy of the Young Darwin" at the Sixteenth Annual Meeting of the Midwest Junto of the History of Science Association on April 28 at Western Michigan University, Kalamazoo.

Dr. Ralph M. McInerny, professor of philosophy, gave the Olive B. White Lecture: The Artful Philosophers at Bradley University, Peoria, Ill. on April 10. The lecture was sponsored by the English department. On April 15, Dr. McInerny will speak to a meeting of Chicago alumni on abortion. Dr. Kenneth Goodpaster, instructor of philosophy, will speak in the same program. They presented a similar discussion to the alumni of Indianapolis on March 25. On April 26, Dr. McInerny will take part in a symposium on Suppositio at the Chicago meeting of the American Philosophical Association.

Rev. Ernan McMullin, professor of philosophy, has received a travel grant from the American Council of Learned Societies to enable him to attend the International Congress of Philosophy in Varna, Bulgaria in September. There he will serve as president of the program dealing with the nature of scientific knowledge. Rev. McMullin will also present a lecture on Teilhard de Chardin at Saint Mary's College. He will be a participant in a seminar on Science and Religion to be held in conjunction with the national Copernicus celebration in Washington, D.C., April 23-25.

John David Mooney, assistant professor of art, is represented in a special exhibition entitled "Sculpture in New Media" at the Illinois State Museum, Springfield, from April 1 -- May 6. The plasma light sculptures comprising the show include seven free standing sculptures and three environmental works. David Blessing, chief glass-

blower at the radiation laboratory, played a significant role in the development of these forms.

Dr. Charles W. Murdock, professor of law, addressed the Law and Retarded seminar at the Indiana University Law School in Indianapolis on March 30. His topic was "The Law and the Retarded in the Community, Education, Institutions and Corrections."

Dr. Victor W. Nee, professor of aerospace and mechanical engineering, presented a paper on April 5 at the 19th Annual Meeting of the Institute of Environmental Sciences, Anaheim, Calif. The title of his paper was "The Simulation of the Atmospheric Surface Layer with Volumetric Flow Control."

Dr. John D. Nicolaides, professor of aerospace and mechanical engineering, presented a paper entitled "Some Recent Developments in Supersonic Testing at Notre Dame" on March 27 at the Supersonic Tunnel Association Meeting in Washington, D.C. Dr. Nicolaides was also invited to speak on the "Recent Progress in Flight Dynamics" at a Mechanical/Aerospace Engineering Faculty Seminar at Tri-State College, Angola, Ind. on April 10.

Dr. Bernard P. Norling, associate professor of his-

tory, delivered two addresses at South Dakota State College in Brookings, S.D. on "The Influence of Medical Factors on History" and "History is Made by Historians" on March 14-15. On March 22 he spoke at Saint Mary's College on "The Place of the 19th Century in Modern History."

Richard Stevens, associate professor of art, is the photographer who took the color photograph appearing on the cover of the 1973 South Bend-Mishawaka Telephone Directory.

Dr. William G. Storey, associate professor of theology, presented three lectures on March 24 at the weekend retreat at St. Gregory's Abbey, Three Rivers, Mich. for the Franciscans. The titles of his lectures were "The Jesus Prayer" and "Thoughts on the Eucharist." Dr. Storey was also homilist at the evening mass.

Dr. Mark W. Tenney, associate professor of civil engineering, has been invited to serve as an instructor in the American Water Works Association seminars on Emergency Planning for Water Utility Management. Dr. Tenney has also participated in recent seminars for the California and Pennsylvania sections of the Association.

office of advanced studies

Notes for Principal Investigators

Public Health Service
Signature Requirements for
Grant Applications, Form PHS
398 and Form PHS 2509-1

1. Effective immediately, the requirement for signature of the principal investigator or program director on the first page of an application for grant support is abolished. The box requesting such signature should be left blank when an application is prepared.
2. The requirement for the signature of an individual authorized to sign for the applicant institution remains in effect.
3. To distinguish between the responsibilities of the applicant institution and the principal investigator or program director, the latter will sign following the description of the proposed project or the summary progress report as assurance to the institution and the awarding agency that he or she will accept responsibility for the scientific and technical conduct of the project if a grant is awarded to the applicant institution.
4. The following statement should be inserted immediately after the description of the proposed plan on new and renewal grant applications and at the end of the summary progress report for non-competing continuation applications:

The undersigned agrees to accept responsibility for the scientific and technical conduct of the project and for provision of required progress reports if a grant is awarded as the result of this application.

Date Principal Investigator or
 Program Director

5. Applications not bearing both required signatures are incomplete and will be returned for signature before processing.

National Endowment for the Arts Gifts and Matching Fund Opportunities through the Arts Treasury Fund

One important feature of the law creating the National Endowment for the Arts enables the Endowment to work in partnership with private and other non-Federal sources of funding to further the development of the arts in the United States.

To make this possible, the Congress wrote a special "matching gifts" section into the law. This is referred to, by the Arts Endowment, as the Treasury Fund. It consists of funds appropriated by the Congress which are earmarked and reserved in the U.S. Treasury for use when gifts are made to the Endowment by sources outside the Federal government.

Gifts to the Endowment may be made for unrestricted purposes or for the specific support of any non-profit, tax-exempt arts organization -- such as a symphony orchestra, a dance, opera or theatre company or an arts service organization -- or for a special program, such as fellowships, scholarships, research projects, conferences etc. For Federal income tax purposes, funds donated to the Endowment are deductible as charitable contributions pursuant to Section 170(c) of the Internal Revenue Code of 1954.

Gifts made to the Endowment are then matched by Treasury Funds. Unrestricted gifts, matched by Treasury funds, are used for projects recommended to the Chairman by the National Council on the Arts. Gifts for specific purposes require approval by the Council before acceptance.

The Endowment encourages use of the Treasury Fund method as a means of producing larger awards; as an especially effective way of combining federal and private support; and as an encouragement to any potential donor,

particularly new sources of funds, who will reap \$4.00 in benefits for each \$1.00 invested (his \$1.00 plus the Endowment's \$1.00, plus the grantee's matching \$2.00,) since almost all Endowment grants apply to only half the total budget of a project.

Unrestricted gifts should be made payable to the National Endowment for the Arts and sent to Nancy Hanks, Chairman, National Endowment for the Arts, Washington, D.C. 20506.

The step-by-step process for specific purpose gifts follows:

1. Preliminary discussion or correspondence between the organization involved and the National Endowment for the Arts determines the feasibility of a proposed grant.
2. If the project proves feasible and matching Treasury Funds are available, the applicant identifies a donor or group of donors willing to make contributions to the Endowment at a later date. Restricted donations to the Endowment may come from any donors not officially associated with the applicant organization. (Unpaid board members may make contributions.) In no circumstances may the grantee organization or anyone being reimbursed from the grant make the earmarked contribution to the Endowment.
3. Application is submitted to the Endowment by the organization with confirmation that a contribution will be forthcoming if the grant is approved. (No contributions are forwarded until official instructions are communicated from the Endowment.)
4. Application is reviewed by and recommended for approval or rejection by a panel in the applicable arts discipline and then by the National Council on the Arts.
5. Based on these recommendations, the Chairman determines if the grant can or should be made.
6. Upon request of the Chairman, donor submits contribution to the National Endowment for the Arts.
7. Contribution is mailed to Nancy Hanks, Chairman, National Endowment for the Arts, Washington, D.C. 20506. An accompanying letter should specify restricted purpose of gift.
8. Contribution is accepted and forwarded to U.S. Treasury.
9. Amount of contribution is matched equally from the Endowment's "Treasury Fund" and total becomes available for use. Grant is then awarded to applying arts organization.

10. The recipient organization must then match, at least equally, the total amount of the grant. (In some instances, where extenuating circumstances exist, the Endowment may, by law approve a grant without the second matching provision.) All matching funds must be made from non-Federal sources.

THE PROCESS, IN TERMS OF MONEY

Donor(s) contribution(s) to	
the Endowment for	\$25,000
Endowment matches from the	
Treasury Fund	25,000
Amount of the Endowment grant is ...	\$50,000
Grantee is required to furnish	
an additional	50,000
Total Budget reflects at least	100,000

In brief, \$1.00 from the initial donor produces: \$1.00 from the Federal government and \$2.00 from the recipient arts organization for a total of \$4.00 for an initial investment of \$1.00.

Faculty members who wish to explore and initiate such matching programs should contact the Office of Advanced Studies prior to contacting prospective donors on the Endowment.

Current Publications And Other Scholarly Works

SCIENCE

Biology

Tweedell, K.S., F.J. Michalski, and D.M. Morek. 1972. Bioassay of frog renal tumour viruses. Oncogenesis and Herpes-viruses. 1972:198-205.

Geology

Winkler, E.M. 1973. Stone; properties, durability in man's environment. Springer-Verlag, New York-Vienna. 230 pp.

Physics

Chagnon, P.R., B.P. Hichwa, J.C. Lawson, and L.A. Alexander. 1973. Electromagnetic properties of levels in ⁵⁵Mn. Nuclear Physics A202:364.

LAW

Murdock, C.W. 1973. Civil rights of the mentally retarded: some critical issues. Notre Dame Lawyer 48:133-188.
Murdock, C.W. 1972. Rights of the retarded. Notre Dame Magazine 1(5):41-43.

LIBRARY STUDIES

Havlik, R.J., and L.O. Cowgill. 1972. Standards for special libraries. Library Trends 21(2):249-260.

ARTS AND LETTERS HUMANISTIC AND SOCIAL STUDIES

American Studies

Schlereth, T.J. 1972-73. Review of On Scotland and the Scotch Intellect by H.T. Buckle. Studies in Burke and His Time 14(2):203-209.

Economics

- Bonello, F.J. 1973. Value added. Economics '73-'74 Encyclopedia. The Dushkin Publishing Group, Inc., Guilford, Conn. p. 259.
- Bonello, F.J. 1973. Constant value. Economics '73-'74 Encyclopedia. The Dushkin Publishing Group, Inc., Guilford, Conn. pp. 41-42.
- Bonello, F.J. 1973. National income measurement. Economics '73-'74 Encyclopedia. The Dushkin Publishing Group, Inc., Guilford, Conn. pp. 174-175.
- Bonello, F.J. 1973. Goods. Economics '73-'74 Encyclopedia. The Dushkin Publishing Group, Inc., Guilford, Conn. p. 101.
- Davisson, W.I., and M. Smelser. 1973. The longevity of colonial ships. The American Neptune 33(1):16-19.
- Skurski, R. 1972. The buyers' market and Soviet consumer goods distribution. Slavic Review 23(3):817-830.

English

Hasley, L. 1972. Near Song. The CEA Forum 3(1):7.

History

- Kerby, R.L. 1973. St. Ignatius of Antioch on ministry and diaconate. Sophia 3(1):20-22.
- Smelser, M., and W.I. Davisson. 1973. The longevity of colonial ships. The American Neptune 33(1):16-19.

Philosophy

Delaney, C.F. 1972. Bergson on science and philosophy. Process Studies 2:29-43.

Theology

Burtchaell, J.T., CSC. 1973. Los ritos de Jesús, el anti-ritualista. Selecciones de Teología (Barcelona) 12(45):19-27.

BUSINESS ADMINISTRATION

Accountancy

Williamson, R.W. 1972. Marginal cost pricing and the regulation of public utilities. The Marquette Business Review 16(3):137-144.

ENGINEERING

Aerospace and Mechanical Engineering

- Betchov, R. 1972. On the stability of society. Peace Research 4(6):46-47.
- Morris, E.E., and A.B. Chilton. 1972. Shielding effectiveness of ribbed slabs against gamma radiation: Part II. Engineering methods. Nuclear Engineering and Design 23:367-375.
- Morris, E.E., D.W. Green, K. Preiss, and A.B. Chilton. 1972. Shielding effectiveness of ribbed slabs against gamma radiation: Part I. Experimental and theoretical studies. Nuclear Engineering and Design 23:359-366.
- Novotny, J.L., and J.C. Bratis. 1972. Radiation-convection interaction in real gases. Thermal Control and Radiation 31:329-348.

Chemical Engineering

Verhoff, F.H., and D.P. Fisher. 1973. A numerical solution of the Graetz problem with axial conduction included. Journal of Heat Transfer 93:132-134.

Metallurgical Engineering

Kuczynski, G.C. 1973. Editor. Sintering and related phenomena. Materials Science Research 6:420 pp.

Closing Dates for Selected Sponsored Programs

Agency	Programs	Application Closing Dates
National Endowment for the Humanities	Youthgrants in the Humanities	May 19, 1973

documentation

Faculty Award

Dear Faculty Colleagues:

The most prestigious annual award given within the University is the Faculty Award. Begun back in the academic year 1927-28, this Faculty Award has singled out that faculty member who in the opinion of his colleagues has contributed outstanding service to this University.

Each year a selection committee composed of prior winners and representing the four undergraduate colleges is appointed by the provost. This committee studies recommendations submitted by former recipients of this award, by the deans, and by individual faculty members. The 1972-73 Faculty Award winner will be honored at commencement.

May I cordially invite the faculty to participate in the selection process to honor one of your colleagues. I suggest that you address such recommendations to me, giving reasons why you feel that your candidate is worthy of this award. Such correspondence should reach me on or before Wednesday, April 25; the selection committee will meet shortly thereafter.

Most sincerely,

William M. Burke

William M. Burke
Assistant Provost

Library Interlibrary Loan Service

Dr. George E. Sereiko, assistant director for public services, has announced the centralization of Interlibrary Loan services in the Memorial Library.

The purpose of the Interlibrary Loan service offered by the University libraries is to make available research materials that are not in the University's collections. This service is offered through the Interlibrary Loan Office in the Memorial Library. It involves the borrowing of library materials from libraries of other universities and colleges.

The policies that govern this type of loan are based on the Interlibrary Loan Code which is subscribed to by members of the Association of College and Research Libraries. A copy of this Code may be consulted at the Interlibrary Loan Office in Room 109 of the Memorial Library.

Since this service is designed specifically to aid research, in no case can material be requested for use in classes or seminars. Under the Code, Interlibrary Loan is reserved for faculty and staff, and for graduate students who are actively working on these or dissertations.

Loans of books and pamphlets are usually obtained without charge. Periodicals, newspapers, manuscripts and rare books are not loaned; but in many instances, photocopies of such materials can be secured at a reasonable cost to the borrower. The fee is determined by the lender, and though the cost varies from institution to institution, the requester should be prepared to pay at least \$2 or \$3 for each request. These costs will no longer

be charged against University book funds as they have in the past. The Interlibrary Loan Librarian in the Memorial Library has been instructed to find out how the borrower intends to pay for the photocopy before placing a request and not to release the material which has been received until some form of payment has been made.

(Photocopies other than Interlibrary Loans can be purchased directly by the researcher from many of the institutions which have the needed materials, and many dissertations can be acquired from University Microfilms, Inc., of Ann Arbor, Mich.)

The ACRL-approved forms used for requesting interlibrary loans may be obtained from any of the libraries on campus. They must be filled out with complete bibliographical information including the printed sources of reference to aid in verification. If difficulties arise in the matter of acquiring the necessary information, it would be advisable to seek the aid of the Interlibrary Loan Librarian in Room 109 of the Memorial Library.

Two or three weeks may elapse between the time the request and the delivery of the material from the lending library. The number of titles requested should be limited so that they can be used within the usual loan period of two weeks from the date of receipt. Renewal of books is not encouraged by the lending libraries, but if an occasional extension has to be made, it should be requested three days before the book is actually due to be returned.

In all cases, the lending institutions' regulations which govern the use of its materials must be followed. Certain libraries place restrictions on the service itself, e.g. the Library of Congress limits loans to faculty members, and the New York Public Library will not loan any material from its research collections.

The Interlibrary Loan Office in the Memorial Library is open for service from 1 p.m. until 5 p.m. Monday through Friday, and it is responsible for all of the University's interlibrary lending and borrowing transactions. Borrowers in the fields of chemistry, physics, life sciences, mathematics, engineering and architecture can place their interlibrary loan requests with their departmental librarians. Their requests will then be cleared through the Interlibrary Loan Office.

Most libraries, as well as the University of Notre Dame libraries, suspend service between Dec. 15 and Jan. 2 because of the sharply increased risk of materials becoming lost or damaged in the Christmas mail.

Whenever possible, projects, theses and dissertations of Notre Dame faculty and graduate students should be planned so that most of the research can be done in the Notre Dame libraries. Interlibrary loans are very costly (\$2.05 to \$6.81 for a filled loan request) for the lending libraries, and therefore, it is advisable that minimal use be made of this service in any graduate program.

The University is a member of the Center for Research Libraries, a storage and service library of national scope located in Chicago and, consequently, the Center's wide ranging collections are available to all Notre Dame faculty, staff and students for any purpose. The Reference and Bibliography Department in the Memorial Library contains the printed catalogs of the Center's holdings for newspapers, periodicals and monographs. The use of the Center for Research Libraries by Notre Dame faculty and graduate students is encouraged and borrowings may be made from it through the Interlibrary Loan Office.

American Council on Education Profile of the 1972 Freshman at Notre Dame

EDITOR'S NOTE: The following is a summary report for freshman entering Notre Dame in 1972 prepared by the American Council on Education's Cooperative Institutional Research Program. A more general report of this nature was prepared by Dr. Peter Grande, assistant dean of the Freshman Year of Studies, and was printed in Notre Dame Report 12, pp. 255-256.

In an effort to uncover the latest trends on college campuses, the American Council on Education has just released the outcome of its seventh annual survey of college freshmen in the United States. University of Notre Dame was among the 42 U.S. universities out of a total of 373 institutions which participated in this assessment. National norms have been released by the American Council on Education, and the results show how University of Notre Dame freshmen compare with freshmen-in-general at the nation's other universities. 1,339 members of the freshman class at the University of Notre Dame participated in the national assessment and revealed the following:

39.3 per cent of Notre Dame freshmen report they were confident of their ability to finance their college education (compared to 34.6 per cent nationally). 26.4 per cent relied heavily on scholarships and grants to finance their education and 25.0 per cent indicated that loans were a major source of support. Nationally, 21.7 per cent of the university freshmen indicated they relied on scholarships or grants and 20.8 per cent said loans were a major source of financing.

82.8 per cent of the class plan to obtain an advanced degree, while 59.5 per cent of the freshmen at the national level plan to do so.

92.6 per cent of Notre Dame freshmen ranked themselves academically in the top one quarter of their high school graduating class. This is above the national average for university freshmen (65.5 per cent were in the top quarter).

15.9 per cent grew up on a farm or in a small town and 39.6 per cent attended public high schools. This compares nationally to 24.0 per cent and 84.0 per cent respectively.

98.9 per cent at Notre Dame (89.0 per cent nationally) were reared in the Protestant, Catholic, or Jewish faiths. 6.8 per cent of the Notre Dame freshmen, along with 17.6 per cent of university freshmen nationally, list themselves as currently having no religious affiliation.

A significant portion of this year's Notre Dame freshmen class came from homes with annual incomes of under \$8,000 (5.7 per cent). Nationally, 12.6 per cent came from homes of this financial level. Compared to the national average, where 3.6 per cent of the freshmen were blacks, 1.3 per cent comprise this minority enrollment of freshmen at Notre Dame.

The American Council on Education survey also sought answers to questions that reveal the political leanings and social attitudes of the class. Examples comparing the University of Notre Dame freshman with the national average follow:

89.4 per cent of the freshmen (compared with 91.4 per cent nationally) agreed that the federal government is not doing enough to control pollution.

74.4 per cent of the freshmen (compared with 77.1 per cent nationally) agreed that the federal government is not doing enough to protect the consumer from faulty goods and services.

48.1 per cent of the freshmen did not agree that there is too much concern in the courts for the rights of criminals (compared with 52.4 per cent nationally).

47.8 per cent of the freshmen (compared with 51.5 per cent nationally) agreed that marijuana should be legalized.

91.5 per cent of the freshmen (compared with 93.5 per cent nationally) agreed that women should receive the same salary and opportunities for advancement as men in comparable positions.

36.2 per cent of the freshmen agreed that realistically, an individual can do little to bring about changes in our society (compared with 41.6 per cent nationally).

85.1 per cent of the freshmen (compared with 91.2 per cent nationally) did not agree that college officials have the right to regulate student behavior off campus.

42.1 per cent of the freshmen agreed that the chief benefit of a college education is that it increases one's earning power (compared with 50.7 per cent nationally).

29.1 per cent of the freshmen (compared with 39.5 per cent nationally) agreed that college grades should be abolished.

75.9 per cent of the freshmen (compared with 64.2 per cent nationally) did not agree that students from disadvantaged social backgrounds should be given preferential treatment in college admissions.

Questions on personal expectations considered "essential" or "very important" to the Notre Dame freshman were:

Developing a meaningful philosophy of life (78.4 per cent compared with 75.2 per cent nationally).

Raising a family (71.3 per cent compared with 61.8 per cent nationally).

Helping others who are in difficulty (67.0 per cent compared with 66.0 per cent nationally).

Having friends with different backgrounds and interests from mine (64.5 per cent compared with 65.6 per cent nationally).

Becoming an authority in my field (63.0 per cent compared with 60.9 per cent nationally).

Politically, 45.4 per cent of the Notre Dame freshmen consider themselves middle-of-the-road, 17.0 per cent conservative, 34.5 per cent liberal, 2.2 per cent far left, and .9 per cent far right. The comparable statistics for college freshmen at all universities are: 45.2 per cent middle-of-the-road, 15.2 per cent conservative, 36.7 per cent liberal, 2.5 per cent far left, and .5 per cent far right.

Why did the class of 1976 choose the University of Notre Dame? Primarily on the basis of:

This college has a very good academic reputation (91.4 per cent compared with 60.9 per cent nationally)

This college has a good athletic program (31.4 per cent compared with 10.1 per cent nationally)

I wanted to live away from home (29.4 per cent compared with 27.1 per cent nationally).

Errata and Addenda

EDITOR'S NOTE: Following are substantive corrections of and additions to Notre Dame Report 13 which have been brought to the editor's attention. Some resulted from changes which had not been reported to the associate provost's office in time to have been reflected in official University files when information for the issue was gathered. A revision of the information in Notre Dame Report 13 will henceforth be an annual task accomplished, hopefully, each fall. The photographic directory will be updated at a less frequent interval. May we suggest that you either remove these pages and insert them in Notre Dame Report 13 or make appropriate corrections in the pages of that issue. All page numbers listed below refer to Notre Dame Report 13.

I Fellows, Trustees and University Administration

- p. 258 -- Administration -- Officers of the University
Insert: Rev. Arthur S. Harvey, C.S.C., Administrative Assistant to the Executive Vice President
- p. 259 -- Business Affairs
Insert: Rev. Richard P. Zang, C.S.C., Assistant Investment Officer (entry should follow listing of William J. Broderick)
Title Change: Title of Jerome J. Sechowski should be Director of Purchasing
- p. 262 -- Chairman of the Academic Departments -- College of Arts and Letters
Move: Ronald H. Weber, Ph.D., Chairman of the Program of American Studies, O'Shaughnessy Hall to listings of Program Directors in the College of Arts and Letters (p. 263)
Add: Willis E. Bartlett, Ph.D., Chairman of the Department of Graduate Studies in Education, Memorial Library
- p. 263 -- Program Directors in the College of Arts and Letters
Deletion: Remove the name of Rev. Maurice E. Amen, C.S.C., as Director, Program for Nonviolent Resolution of Human Conflict. Father Amen no longer holds that post; a successor will be named shortly.
- p. 264 -- Department of Athletics
Spelling Correction: Name should read Donald J. Faley (NOT Falvey)

II Official Committees

- p. 269 -- Faculty Committee on the Freshman Year of Studies
Dr. Donald C. Sniegowski, Associate Professor of English, has replaced Dr. Thomas J. Jemielity as a committee member.
- The following two committees should be added:

Faculty Senate

	<u>Date of Retirement</u>
Dr. Robert L. Anthony, Professor of Physics	1974
Rev. Leonard N. Banas, C.S.C., Assistant Professor of Modern and Classical Languages	1974
Dr. Salvatore J. Bella, Chairman, Department of Management	1973
Dr. Joseph Bobik, Associate Professor of Philosophy	1974
Dr. E. William Chapin, Jr., Assistant Professor of Mathematics	1973
Mr. Paul F. Conway, Associate Professor of Finance	1974
Dr. James T. Cushing, Associate Professor of Physics	1975
Dr. James P. Danehy, Professor of Chemistry	1974
Dr. James M. Daschbach, Jr., Associate Professor of Aerospace and Mechanical Engineering	1974
Dr. Michael L. Doria, Assistant Professor of Aerospace and Mechanical Engineering	1974
Dr. Frederick W. Dow, Hayes Healy Professor of Travel Management	1973
Dr. William M. Fairley, Associate Professor of Geology	1973
Dr. Thomas S. Fern, Chairman, Department of Art	1973
Dr. Michael J. Francis, Associate Professor of Government and International Studies	1974
Dr. Walter J. Gajda, Jr., Assistant Professor of Electrical Engineering	1975
Ms. Maureen Gleason, Associate Librarian	1975
Dr. Edward A. Goerner, Professor of Government and International Studies	1973
Dr. Richard W. Greene, Assistant Professor of Biology	1973
Dr. Norman B. Haaser, Associate Professor of Mathematics	1975

Dr. Stanley M. Hauerwas, Assistant Professor of Theology	1975
Dr. W. Phillip Helman, Associate Professional Specialist in the Radiation Laboratory	1975
Mr. Theodore B. Ivanus, Associate Librarian, Part-Time Assistant Profes- sor of Government and International Studies	1973
Dr. Thomas J. Jemielity, Associate Professor of English	1975
Dr. Gerald L. Jones, Professor of Physics	1975
Rev. Aidan Kavanagh, O.S.B., Professor of Theology	1974
Mr. Sidney Kelsey, Professor of Civil Engineering	1975
Dr. Stephen D. Kertesz, Director of Institute for International Studies, Professor of Government and International Studies	1974
Dr. John A. Kromkowski, Assistant Professor of Government and International Studies	1974
Dr. Richard A. Lamanna, Associate Professor of Sociology and Anthropology	1973
Dr. Kenneth R. Lauer, Professor of Civil Engineering	1973
Mr. Robert A. Leader, Professor of Art	1973
Dr. William H. Leahy, Associate Professor of Economics	1973
Dr. John R. Lloyd, Assistant Professor in Aerospace and Mechanical Engineering	1975
Dr. John J. Lyon, Associate Professor of the General Program of Liberal Studies	1974
Dr. Paul E. McLane, Professor of English	1974
Dr. Albert E. Miller, Associate Professor of Metallurgy	1973
Dr. Gerhart Niemeyer, Professor Emeritus of Government and International Studies	1973
Dr. Daniel J. Pasto, Professor of Chemistry	1974
Dr. Julian R. Pleasants, Assistant Professor of Microbiology	1974
Dr. Paul A. Rathburn, Assistant Professor of English	1973
Mr. William L. Rickhoff, Associate Professional Specialist in Physics	1974
Dr. James E. Robinson, Professor of English	1975
Mr. Robert E. Rodes, Jr., Professor of Law	1975
Dr. John Roos, Assistant Professor of Government and International Studies	1975
Dr. Ellen Bouchard Ryan, Assistant Professor of Psychology	1975
Dr. Julian Samora, Professor of Sociology and Anthropology	1975
Dr. Philip C. Singer, Assistant Professor of Civil Engineering	1974
Dr. William G. Storey, Associate Professor of Theology	1973
Dr. Thomas R. Swartz, Associate Professor of Economics	1973
Ms. Dolores Tantoco, Associate Librarian	1974
Dr. Joseph A. Tihen, Professor of Biology	1973
Dr. Edward R. Trubac, Associate Professor of Finance	1974
Dr. Kenyon S. Tweedell, Professor of Biology	1974
Dr. John J. Uhran, Jr., Associate Professor of Electrical Engineering	1973
Dr. James E. Ward, Associate Professor of History	1975
Ms. Lois B. Warren, Associate Librarian	1975
Dr. Thomas A. Werge, Assistant Professor of English	1974
Dr. Daniel H. Winicur, Assistant Professor of Chemistry	1975

Student Life Council

Administration

Dr. Robert Ackerman, assistant to the vice president for student affairs
 Rev. Robert Austgen, C.S.C., director of the summer session, director of graduate
 admissions
 Dr. Philip Faccenda, vice president for student affairs, vice president and general
 counsel
 Dr. Leslie Foschio, assistant dean, Law School
 Sister John Miriam Jones, assistant to the provost
 Mr. Devere Plunkett, associate dean, College of Arts and Letters
 Rev. James L. Riehle, C.S.C., dean of students
 Rev. James Shilts, C.S.C., assistant vice president for student affairs

Faculty

Dr. John Borkowski, acting chairman, psychology
 Dr. E. William Chapin, assistant professor, mathematics
 Dr. Edward Cronin, associate professor, General Program of Liberal Studies
 Dr. Charles Murdock, associate professor, law
 Dr. John Roos, assistant professor, government and international studies

Mr. Fred Syburg, associate professor, speech and drama
Dr. John Ubran, Jr., associate professor, electrical engineering
Dr. Joseph Nahas, assistant professor, electrical engineering

Students

Mr. Anthony Abowd, sophomore, College of Arts and Letters
Mr. Matt Cavanaugh, junior, engineering science
Mr. Dennis Etienne, junior, government and international studies
Mr. Fred Giuffrida (Chairman), senior, government and international studies
Mr. James Hunt, senior, marketing
Mr. Floyd Kezele, senior, government and international studies
Ms. Maureen Lathers, sophomore, College of Arts and Letters
Mr. Paul Lauck, senior, marketing

Mr. S. James Zafirau is the graduate student representative to the SLC with speaking privileges only.

III Faculty of the University, Academic Year 1972-73

- p. 274 -- Column 1 -- Rev. Maurice E. Amen, C.S.C.
Delete: "Director, Non-Violence Program"
- p. 274 -- Column 2 -- Paul C. Bartholomew
Change: The year in which he joined the Notre Dame faculty should read (1930) NOT (1931)
- p. 275 -- Column 3 -- Mary Lynn Broe
Add: M.A., Univ. of Connecticut, 1970
- p. 275 -- Column 3 -- Rev. James C. Buckley, C.S.C.
Change: Title should read Adjunct Assistant Professor of Theology
- p. 276 -- Column 2 -- Aleck Humphrey Che-Mponda
Change: Spelling should read Aleck (NOT Alek)
- p. 279 -- Column 1 -- Kenneth Goodpaster
Add: Ph.D., Univ. of Michigan, 1973
- p. 279 -- Column 1 -- Waldemar M. Goulet
Add: Ph.D., Michigan State Univ., 1973
- p. 280 -- Column 2 -- Stephen D. Kertesz
Change: Title should read Professor Emeritus of Government and International Studies
- p. 284 -- Column 1 -- John A. Poirier
Change: Title should read Professor of Physics (NOT Associate Professor)
- p. 284 -- Column 1 -- Barth Pollak
Change: Spelling should be Pollak (NOT Pollack)
Change: Year Ph.D. received should be 1957 (NOT 1955)
- p. 287 -- Column 1 -- A. Peter Walshe
Add: Associate Professor of Government and International Studies (this title should precede Associate Professor of Economics)
- p. 287 -- Column 2 -- Ronald H. Weber
Change: Chairman, Program of American Studies (NOT Department of American Studies)

IV 1973 Photo Directory

The following additions should be made:

Francis X. Beytagh, Jr.
*Professor
Law School*

Rev. William M.
Lewers, C.S.C.
*Professor
Law School*

David T. Link
*Associate Dean
Law School*

Joanne Szafran
*Rector
Walsh Hall*

Jerry Williams
*Assistant Manager
Morris Inn*

Dean Joseph C. Hogan
College of Engineering
Box 303
Notre Dame, Ind. 46556

notre dame report

An official publication published fortnightly by the University of Notre Dame, Department of Information Services. Individual copies are available in the Notre Dame Hammes Bookstore at 30 cents. Mail subscriptions are \$6 an academic year. Back copies are 50 cents each.

Vol. 2, No. 15

April 13, 1973

Mary Catherine Stevens, Editor
Publications Office, 209 Administration Building
Notre Dame, Indiana 46556
219-283-1234
