

U.
NOTRE DAME
APR 29 1975

NOTRE DAME
COLLECTION

'74-'75

notre dame report

contents

April 25, 1975

the university

- 347 Senior Fellow
- 347 President's Dinner
- 347 Underwood Fellowship
- 347 Third World Relief Fund
- 348 Engineering Award
- 348 Alumni Directors
- 348 Mental Health Problems of the Elderly
- 348 Memorial Library Hours

faculty notes

- 349 Non-university appointments
- 349 Miscellany
- 350 Erratum

office of advanced studies

Information Circulars

- 351 National Science Foundation Energy-Related Graduate Traineeships (No. FY75-77)
- 351 National Science Foundation Office of Science Information Service/Economics of Information Program (No. FY75-78)

- 352 National Science Foundation Office of Science Information Service/User Support Program (No. FY75-79)
- 352 Current Publications And Other Scholarly Works Monthly Summary
- 353 Awards Received
- 354 Proposals Submitted
- 355 Summary of Awards Received and Proposals Submitted
- 356 Closing Dates for Selected Sponsored Programs

documentation

- 357 Faculty Senate Journal March 13, 1975
- 360 Accreditation Visit
- 360 Reinhold Niebuhr Award

the university

Senior Fellow

Former football coach Ara Parseghian of the University of Notre Dame has been named Senior Fellow of the school's graduating class. Parseghian is the second member of the University's family to receive the honor. Rev. Robert Griffin, C.S.C., University chaplain and counselor to students, was the recipient of the 1973 award.

Before stepping down as head coach after the Orange Bowl January 1, Parseghian amassed 95 victories during his 11 years as head coach of the Irish, including national championships in 1966 and 1973. He has remained at the University temporarily in a public relations capacity and also serves as national campaign head for multiple sclerosis.

Formerly known as the "Patriotism Award," the honor has been accorded over the years to persons who have demonstrated skill in their chosen profession as well as concern for their fellowmen. Previous recipients of the Senior Fellowship have been William Ruckelshaus, former attorney general; Rev. Daniel J. Berigan, William Kunstler, Rep. Allard Lowenstein and Sen. Eugene McCarthy. Patriot awards were presented to John F. and Robert F. Kennedy, Sen. Everett M. Kirkson, Generals Curtis LeMay and William Westmoreland, Admiral Hyman Rickover, Bishop Fulton J. Sheen, Vice President Richard Nixon, Bob Hope, John Glenn, John Gardner and others.

President's Dinner

The annual President's Dinner will be at 7:15 p.m. May 20 in the North Dining Hall. Reservation cards will be mailed to faculty and administrative staff in the near future.

Underwood Fellowship

Rev. Donald P. McNeill, C.S.C., a University of Notre Dame pastoral theologian active in volunteer programs and the Notre Dame Hunger Coalition, is one of 13 educators in the nation to receive an Underwood Fellowship offered by the Danforth Foundation of St. Louis. Father McNeill plans a 10-month study-action project to place a campus plan of consciousness raising for global justice in an international perspective.

The four-part project includes consultations with persons of similar interests at several universities, a research program under the direction of the Center for Concern and Overseas Development Council in Washington, D.C., groundwork for the Center for Global Justice at Notre Dame, and visits to schools in Panama, Peru and Chile to evaluate the experience of Notre Dame students involved in a "Year Off" program.

The major thrust of the Danforth Foundation, created in 1927, is to improve the quality of the teaching-learning environment. Underwood Fellowships honor the late Dr. Kenneth W. Underwood, director of the Danforth Study of Campus Ministries and former professor at Yale University.

Third World Relief Fund

Cash and pledge contributions by faculty and campus employees to the Notre Dame Third World Relief Fund totalled \$13,959.90 at the end of March. The pledge drive, initiated early in February, allowed faculty and university employees to make donations by payroll deduction; 116 faculty and 145 employees participated in the deduction plan, while others made donations in cash.

Four persons donated \$500 or more, 88 donated more than \$50. According to the preferences indicated by the contributors, the contributions are to be distributed to these seven organizations at the following percentage rates:

Catholic Relief Services	21
Co-Workers of Mother Teresa	20
OXFAM-America	13
UNICEF	12
CARE	12
Church World Service	11
IFCO/RAINS	11

Contributions may still be made or pledged at the Personnel Department and will be distributed by these percentages.

Engineering Award

James L. Massey, Freimann Professor of Electrical Engineering at Notre Dame, received a Western Electric Fund Award for excellence in the instruction of engineering students April 5 at the Illinois-Indiana sectional meeting of the American Society for Engineering Education (ASEE) held at Valparaiso University.

Eighteen Western Electric Fund Awards, each consisting of \$1,000 and a certificate, are given annually to outstanding engineering teachers throughout the country to honor the recipients and to encourage further teaching contributions.

Massey is a Fellow of the Institute of Electrical and Electronics Engineers. At Notre Dame, he has been honored for excellence in teaching of freshmen by the Thomas P. Madden award, and has served as chairman of the Student Life Council and acting chairman of the Department of Electrical Engineering.

Alumni Directors

Six new members have been elected to the board of directors of the Notre Dame National Alumni Association. They are:

Dr. J. Philip Clarke, Denver internal medicine specialist, a member of the Ecumenical Commission for the Archdiocese of Denver, elected for Idaho, Montana, Wyoming, North Dakota, South Dakota, Nebraska, Utah, Colorado and Kansas;

Joseph B. McGlynn, Jr., a St. Louis attorney and one of 10 members of his family who have attended Notre Dame between 1912 and 1974 (Iowa-Missouri region);

James J. Fayette, '42, of Shelburne, Vermont, a founding cochairman of the World Business Council, Inc., director of the Notre Dame Club of Vermont, and president of Vermont Fruit and Grocery Company, Clicquot Club and Royal Crown Bottling Companies (Maine, New Hampshire, Rhode Island, Massachusetts, Vermont and Connecticut);

Patrick W. Kittredge of Bryn Mawr, Pennsylvania, instructor at Temple University's School of Law and an attorney who received an undergraduate degree in electrical engineering at Notre Dame in 1958 (Eastern Pennsylvania, Maryland, District of Columbia, West Virginia, Virginia and Delaware);

Charles L. Grace, '57, president and owner of Cummins Carolinas, Inc. at Charlotte, North Carolina (Florida, Georgia, South Carolina and North Carolina);

Elected director at large, a classification reserved for alumni who attended Notre Dame during the last five years, is James H. Hunt, Jr., '73, of Pierre, South Dakota, presently employed by the U.S. Department of State. A free lance photographer, he was president of his senior class and photo editor of all student publications at Notre Dame.

Mental Health Problems of the Elderly

A conference on Mental Health Problems of the Elderly designed to raise awareness of problems and available programs will be held May 10 at the Center for Continuing Education. The conference is funded by the Mental Health Association of St. Joseph County and sponsored by the University of Notre Dame, REAL (Resources for the Enrichment of Adult Living) Services and the Mental Health Center of St. Joseph County and is co-directed by Prof. John Santos of the Department of Psychology at Notre Dame and Mrs. Damaris Smith, of Garatoni & Associates

Three major talks will be presented during the day-long conference. Robert Havighurst, professor emeritus in the Department of Human Development at the University of Chicago, will speak at 9 a.m. on "Social Background of Problems of the Elderly." The luncheon speaker will be Sen. Pete Domenici, (R.-N. Mex.) who will speak on "Mental Health Programs for the Elderly: Governmental Perspectives." Domenici is a member of the Senate Special Subcommittee on Aging. Dr. Bennett Gurian, associate professor of geriatrics at Harvard Medical School and director of geriatrics at the Massachusetts Mental Health Clinic in Boston, will present the last lecture at 2:15 p.m. His topic is "Community Mental Health Programs for the Elderly."

Conference participants will also take part in six workshops during the day which will consider drug and alcohol, family and sexual problems, social and recreational activities, legal and social problems and service program availability and retirement problems of the elderly.

Memorial Library Hours

Friday, May 16 - Sunday, June 22, 1975

1st and 2nd Floors
Open: Monday - Saturday 8 a.m. - 5 p.m.
Closed: Sundays

4th through 13th Floors (Tower)
Open: Monday - Saturday 8 a.m. - 10 p.m.
Sunday 1 p.m. - 10 p.m.

MEMORIAL LIBRARY BUILDING WILL BE CLOSED:
May 26 (Memorial Day)

The Research Libraries will be open Monday through Friday, 8 a.m. - noon, and 1 p.m. - 5 p.m. They will be closed Sundays.

All libraries will return to their regular schedules on Monday, June 23, 1975.

faculty notes

Non-university appointments

Rev. Robert J. Austgen, C.S.C., director of the Summer Session, has been elected to the Board of Directors of the North Central Conference on Summer Schools.

Cornelius F. Delaney, associate professor and chairman of the Department of Philosophy, recently was elected to a three-year term on the executive council of the American Catholic Philosophical Association, and has been appointed to the program committee for next year's meeting.

Leo A. Despres, professor and chairman of sociology and anthropology, has been elected second vice president of the Central States Anthropological Society for 1975, responsible for organizing the CSAS program of papers and symposia at the 1976 annual meeting in St. Louis.

Miscellany

The following faculty members are participating in a Small Business Seminar series at the Center for Continuing Education:

Robert Williamson, associate professor of accountancy, discussed "Tax Problems, Credit Rules, Accounting Controls for Small Businesses" on March 31.

Ken W. Milani, assistant professor of accountancy spoke on "Tax Problems for Small Businesses" on April 7.

John R. Malone, professor of marketing, addressed the participants on the subject "Sales Promotion and Advertising for Small Businesses" on April 14.

William P. Sexton, associate professor of management, spoke on "Small Business Organization" on April 21.

Bernard Kilbride, chairman and professor of finance, will discuss "Financing Small Business" on April 28.

C. Joseph Sequin, associate professor of management, will present the closing seminar on "Communications and Human Factors in Small Business" on May 5.

These faculty members are participating in a series of seminars on Decision Making for Executives at the Center for Continuing Education:

John Kennedy, professor of marketing, discussed "Attack Techniques for Problem Solving" on April 16. James L. Wittenbach, assistant professor of accountancy, spoke on "Quantitative Approaches for Accounting and Tax Problems" on April 23.

Frederick Dow, Hayes-Healy professor of travel management, will address the participants on the subject "Planning for Decision Making" on April 30.

John R. Malone, professor of marketing, will close the series with a discussion of "Quantitative Approaches and Conventional Wisdom for Marketing Problems" on May 7.

Several Notre Dame faculty members participated in a panel discussion April 10 at Notre Dame entitled "The China Case," the seventh in the Epidemic Starvation Panel Series. The panel discussion was led by Basil O'Leary, director of the Program in Non-Violence. Other panelists were: Peter Moody, assistant professor of government and international studies and director of the Asian Studies Program; Yu-Ming Shaw, instructor in history; William Liu, professor of sociology and anthropology and director of the Center for the Study of Man in Contemporary Society.

Joseph Blenkinsopp, associate professor of theology, read a paper entitled "Sex and the Single God" at a symposium on Religion and Human Sexuality at Glassboro State College, New Jersey, April 11 and 12.

Rev. David B. Burrell, C.S.C., chairman of the Department of Theology, presented a lecture at Wheeling College, Wheeling, West Virginia, on April 24 entitled "A Theological Revolution from System to Story."

William I. Davisson, professor of economics, and John Uhran, Jr., associate professor of electrical engineering, delivered a paper entitled "Systems Simulation" to the Departments of Economics and Engineering at Valparaiso University on April 11.

Stanley Hauerwas, associate professor of theology, lectured on "Ethics of Suicide and Euthanasia" at Mary Manse College in Toledo, Ohio on April 23.

William J. Heisler, assistant professor of management, presented a paper entitled "Organization Development Practices Among Indiana Manufacturers" at the Eleventh Annual Meeting of the Midwest Business Administration Association in Chicago, April 3-5.

Rev. Edward A. Malloy, C.S.C., instructor in theology, successfully defended his dissertation entitled "Contemporary Catholic Appropriation of H. Richard Niebuhr's Ethics of Responsibility" on March 19 at Vanderbilt University in Nashville, Tennessee.

James L. Massey, Freimann Professor of Electrical Engineering, presented graduate seminars at Queen's University in Kingston, Ontario, on April 10 and at the University of Toronto on April 11. Massey spoke of progress "Toward a theory of communications compatible with the use of coding."

Carole E. Moore, assistant professor of history, chaired a session on Medieval Social History at the Annual Medieval Conference held at Hanover College in Hanover, Indiana on March 22.

Kenneth Moore, assistant professor of sociology and anthropology, delivered a lecture entitled "Anthropologists in Cities" at Taylor University in Upland, Indiana on April 14. The lecture was sponsored by the American Anthropological Association.

John Santos, professor of psychology, spoke at a conference on "Library Services for Indiana's Senior Citizens--Educational, Informational and Recreational" at Indiana University in Bloomington April 8. His topic was "A Humanistic Approach to the Problems of Aging." Santos also gave a presentation on "Problems of Aging and the Aged in Kid's Country" on March 25 at the Second Annual Women's Worry Clinic at St. Mary's College, sponsored by the Mental Health Association of St. Joseph's County.

William Storey, associate professor of theology, presented "A Conversation on Community Prayer and Liturgy" at meetings at the Center for Benedictine Studies in Atchinson, Kansas, April 10-12.

Rev. Oliver F. Williams, C.S.C., assistant professor of theology, presented a lecture April 1 at the meeting of the National Catholic Education Association in Atlantic City, New Jersey on "Theology for Ministry." He also spoke on "Theology and Ministry at Notre Dame" at St. Meinrad's Archabbey, St. Meinrad's, Indiana, April 11-12.

Erratum

Rev. James L. Riehle, C.S.C., was indentified in Notre Dame Report 15 as former assistant to the dean of students, instead of former dean of students.

office of advanced studies

Information Circulars

National Science Foundation Energy-Related Graduate Traineeships

No. FY75-77

The National Science Foundation (NSF) has awarded 99 three-year Energy-Related Graduate (ERG) Traineeships. The awards, made to 26 institutions that award doctoral degrees in science and engineering, are designed to increase the number of scientific personnel for energy research and development.

The NSF awards total \$2,009,700 and provide a stipend for each graduate student and a cost-of-education allowance to the institution. The 12-month stipend will be \$3,300 per year (\$275 per month) during 1975-76, and \$3,600 per year (\$300 per month) during 1976-77 and 1977-78. The traineeship institution will receive, for each full-time traineeship awarded, an annual cost-of-education allowance of \$3,000 during 1975-76, and \$3,400 during 1976-77 and 1977-78.

NSF graduate traineeship appointments are made by the academic institutions, not by the foundation, and may be awarded only to citizens or nationals of the United States. Graduate students will enter training under these traineeships in the fall of 1975.

ERG Traineeships were awarded in the following energy fields:

- * 55 for coal research, including liquefaction, gasification, mining, and desulfurization.
- * 44 for research on the environmental effects of non-nuclear energy production.

A complete list of awarding institutions is available in the Office of Research and Sponsored Programs.

National Science Foundation Office of Science Information Service Economics of Information Program

No. FY75-78

The objective of the Economics of Information Program is to promote improvements in scientific communication and technology transfer through use of economic concepts and data. Priority areas of research include studies of the supply/demand and cost/benefit relationships of scientific and technical information services, analyses of the markets for such services, and, as data accumulate, development of simulation models.

Lack of knowledge about the economic bases of information transfer has impeded development of more cost-effective and user-responsive scientific and technical communications programs. Therefore, the Economics of Information Program will support projects designed to provide the data and concepts managers need to judge the utility of alternate ways of improving their services. Proposals should address management and policy issues. Specifically, proposals should clearly show how the data or relationships to be developed can be applied to the development of new information products, development of new markets, new marketing or pricing strategies, new operational processes, and other relevant topics. Further, proposals are expected to include a detailed plan for communicating the research results to those responsible for scientific communication and technology transfer activities.

Included under scientific and technical communication are: primary journals, monographs, secondary services, library and retrieval services, networking arrangements, selective dissemination systems, data services, and other services designed to help users locate and apply information. Both public and private sector activities are included.

Studies are supported in four major areas: (1) the scientific and technical information marketplace; (2) costs and benefits of scientific and technical information services; (3) supply and demand relationships; and (4) simulation studies.

For further information call, Extension 7378.

National Science Foundation
Office of Science Information Service
User Support Program

No. FY75-79

The objective of the User Support Program is to enhance the usefulness of scientific and technical information (STI) and to help STI services provide innovative, user-oriented information products on a self-supporting basis. The program's overall strategy is to support efforts designed to stimulate technological, organizational and managerial innovation and entrepreneurial activity in STI services that will result in improved products and services for users. Support will be provided for empirical studies, theoretical analyses, field experiments and demonstrations that will yield information useful to managers of scientific and technical information services activities and to user groups.

The User Support Program supports applied research efforts. Proposals will be judged for relevance to program goals and for potential impact upon, and usefulness to, managers and users of STI services, as well as for technical competence. Proposals must contain a discussion of the anticipated form, content and dissemination of the final communications resulting from the proposed effort, the expected audience (most often, representatives of all segments of STI activities' management), and the types of managerial or operational decisions which will be affected. The Program's initial priorities are to provide planning information for STI service managers and to improve STI services to scientists and engineers in R&D and engineering activities in industry environments, although efforts will be supported in all appropriate areas.

The User Support Program fosters the effective use of scientific and technical information through projects to increase the value of users of STI products and services, enhance user effectiveness, reduce the costs of delivering products and services and provide R&D managers, scientists, and engineers with guidelines for work conditions to make more effective use of scientific and technical information. These projects fall into four categories: (1) planning base projects; (2) design and development projects; (3) operational experiments and demonstrations; and (4) diffusion and applications.

The guidelines for submission of proposals is available in the Office of Advanced Studies, Division of Research and Sponsored Programs.

Current Publications And Other Scholarly Works

ARTS AND LETTERS HUMANISTIC AND SOCIAL STUDIES

American Studies

- Kolbensschlag, Madonna C.
M.C. Kolbensschlag. 1975. Film and the American experience. Jump Cut: Review of Contemporary Cinema 6:16-21.
M.C. Kolbensschlag. 1975. Melville and the sexual mythology of Nineteenth-century America. Nantucket Review 3:27-39.

General Program of Liberal Studies

- Lyon, John J.
J.J. Lyon. 1975. In loco parentis. U.S. Catholic 40(3):36-38.
J.J. Lyon. 1974. When the past perishes. The New Scholasticism 48(4):481-493.
Tillman, Mary Katherine
M.K. Tillman. 1974. Review of David L. Miller's George Herbert Mead: Self, Language and the World. Man and World 7(3):293-300.
M.K. Tillman. 1975. Aristotle and Hobbes: A paradigm transformation. Review of Thomas A. Spragens The Politics of Motion: The World of Thomas Hobbes. The Review of Politics 37(1):112-114.

Government and International Studies

- Bartholomew, Paul C.
P.C. Bartholomew. 1975. Justices and presidents: A political history of appointments to the Supreme Court by Henry J. Abraham - A book review. The Review of Politics 37(2):265-266.

History

- DeSantis, Vincent P.
V.P. DeSantis. 1975. Reviews of John M. Dobson, Politics in the Gilded Age: A New Perspective on Reform; Paul A. Carter, The Spiritual Crisis of the Gilded Age; and Margaret Francine Morris, Essays on the Gilded Age. Clio 4:277-280.
Kerby, Robert L.
A.S. Cochran and R.L. Kerby. 1975. Upgrading ROTC in the universities: The Notre Dame experiment. Army 25(3):34-38.
R.L. Kerby. 1975. Air transport operations in Southeast Asia, 1960-1963. Aerospace Historian 22(1):6-13.

Sociology and Anthropology

- Liu, William T.
W.T. Liu. 1975. Sociology and social policy. Pages 82-88 in, J. Demereth, O. Larsen, and K. Schuessler, eds. Sociology and Social Policy. Academic Press, New York.

SCIENCE

Biology

- Williams, Daniel C.
D.C. Williams. 1974. Studies of protistan mineralization. I. Kinetics of coccolith secretion in *Hymenomonas carterae*. Calcified Tissue Research 16:227-237.

Chemistry

- Funabashi, Koichi P.
*K.P. Funabashi and I-Y. Cheng. 1974. Localized electrons in molecular aggregates. International Journal of Radiation Physics and Chemistry 6:497-514.
Schwartz, Maurice E.
*J.D. Switalski and M.E. Schwartz. 1975. Valance electron studies with Gaussian-based model potentials and Gaussian basis functions. IV. Application to molecular systems containing first row atoms. Journal of Chemical Physics 62(4):1521-1525.

*Under the Radiation Laboratory

Microbiology

- Pollard, Morris
*M. Pollard. 1973. Spontaneous diseases in germfree animals. Pages 1005-1013 in, L.T. Harmison, ed. Research Animals in Medicine. DHEW (NIH) 72-333, Washington, D.C.
*G.R. Burleson, T.M. Murray, and M. Pollard. 1975. Inactivation of viruses and bacteria by ozone, with and without sonication. Applied Microbiology 29(3):340-344.

*Under the Lobund Laboratory

Military Science

- Cochran, Alexander S.
A.S. Cochran and R.L. Kerby. 1975. Upgrading ROTC in the universities: The Notre Dame experiment. Army 25(3):34-38.

Monthly Summary

Awards Received

IN THE MONTH OF MARCH, 1975

Department or Office	Principal	Short title	Sponsor	Dollars Months
AWARDS FOR RESEARCH				
Civil Eng.	Ketchum	Wastewater treatment apparatus	Telecomm. Ind., Inc.	7,409 3
Physics	Browne	Nuclear structure research	Natl. Sci. Fdn.	279,000 12
Chemical Eng.	Kohn, Luks	Binary and ternary hydrocarbon systems containing CO ₂	Natl. Sci. Fdn.	32,900 12
Chemistry	Martinez- Carrion	Probes of molecular function in pyridoxal enzymes	Natl. Inst. Health	29,475 12
AWARDS FOR EDUCATIONAL PROGRAMS				
Aerospace Mech. Eng.	Lucey	Electric power generation - comparative risks and benefits	Energy Res. Dev. Admin.	10,554 12
General Program	Lyon	Obscenity and community standards	Ind. Comm. Human.	5,000 7
Biology	Weinstein	Parasitology: Biochemical, developmental, genetic	Natl. Inst. Health	54,112 12
Administration	Harvey	1975 HOPE Ecumenical Seminar	Lilly Endow., Inc.	25,000 1½
SERVICE PROGRAMS				
Cath. Comm. Urb. Min.	Egan	Catholic committee on urban ministry	Lilly Endow., Inc.	50,000 --

Proposals Submitted

IN THE MONTH OF MARCH, 1975

Department or Office	Principal	Short title	Sponsor	Dollars Months
PROPOSALS FOR RESEARCH				
Electrical Eng.	Massey	Coordinated design of coding and modulation systems	Natl. Aero. Space Admin.	9,474 5½
Government Intl. Stud.	Kromkowski	Experiential learning	Natl. Inst. Social Sciences	90,959 18
Finance	Cho, Ghoshal, Kartha	Bicycle-paths for alternative transportation	Natl. Sci. Fdn.	65,732 12
Aerospace Mech. Eng.	Daschbach	Concentrated, unit-oriented hos- pital management training program	Robert Wood Johnson Fdn.	90,000 18
Civil Eng.	Ketchum, Theis, Irvine	Powdered activated carbon process for wastewater treatment	Environ. Prot Agency	45,719 12
Aerospace Mech. Eng.	Daschbach, Link	Judicial statistics research	Judicial Study Comm.	9,103 2
Inst. Urban Studies	Broden	Evaluation of South Bend inter- cultural education project	Natl. Sci. Fdn.	228,790 24
Psychology	Anderson	Voluntary heart control	Amer. Heart Assoc.	7,338 12
Civil Eng.	McFarland	Ambient aerosol samplers	Environ. Prot. Agency	19,776 7
Metallurgical Eng.	Kuczynski, Carberry	Effect of ionizing radiation on properties of metals	Natl. Sci. Fdn.	229,128 36
Chemical Eng.	Kohn, Luks	Solubility of hydrocarbons in cyrogenic NGL and LNG	Gas Processors Assocn.	18,365 9
Civil Eng.	Irvine, et al.	Evaluation of eutrophic lake reclamation	Environ. Prot. Agency	116,973 12
Civil Eng.	Theis	Heavy metals in Indiana waters of Lake Michigan	Indiana Div. Fish Wildlife	19,843 12
Civil Eng.	Lauer	Utilization of incinerator residue as aggregate	Wheelabrator - Frye, Inc.	10,364 12
Electrical Eng.	Leake, Liu	Global analysis of large scale power systems	Natl. Sci. Fdn.	110,036 24
Chemistry	Bretthauer	Synthesis of yeast cell wall glycoproteins and polysaccharides	Natl. Sci. Fdn.	81,736 24
Chemistry	Castellino	Activation of human plasminogen by urokinase	Amer. Heart Assocn.	3,600 12
Finance	Cho, Ghoshal, Kartha	Automobile-free bicycle paths	Dept. Transport.	89,447 13
Biology	Duman	Deleterious effects of pH extremes on fishes	Indiana Div. Fish Wildlife	11,268 24
PROPOSALS FOR FACILITIES AND EQUIPMENT				
Aerospace Mech. Eng.	Mueller, Lloyd	Laser doppler anemometer	Natl. Sci. Fdn.	29,601 --
PROPOSALS FOR EDUCATIONAL PROGRAMS				
Marketing Management	Dow, Ghoshal	Technology transfer to developing countries	(Private Fdn.)	47,497 2½
Art Gallery	Porter	Art in Indiana: 1776-1976	Indiana Arts Comm.	91,367 2
English	Rathburn	Shakespeare and the public: The psychology of the family	Indiana Comm. Humanities	19,977 1½
Management	Heisler, Houck	Lecture series in the design of humanistic work	S & H Fdn.	1,980 8

Summary of Awards Received and Proposals Submitted

IN THE MONTH OF MARCH, 1975

AWARDS RECEIVED

Category	Renewal		New		Total	
	No.	Amount	No.	Amount	No.	Amount
Research	4	\$ 348,784	-	\$ ---	4	\$ 348,784
Facilities and Equipment	-	---	-	---	-	---
Educational Programs	3	89,666	1	5,000	4	94,666
Service Programs	-	---	1	50,000	1	50,000
Total	7	\$ 438,450	2	\$ 55,000	9	\$ 493,450

PROPOSALS SUBMITTED

Category	Renewal		New		Total	
	No.	Amount	No.	Amount	No.	Amount
Research	9	\$ 498,519	10	\$ 759,132	19	\$ 1,257,651
Facilities and Equipment	-	---	1	29,601	1	29,601
Educational Programs	-	---	4	160,821	4	160,821
Service Programs	-	---	-	---	-	---
Total	9	\$ 498,519	15	\$ 949,554	24	\$ 1,448,073

Closing Dates for Selected Sponsored Programs

Proposals must be submitted to the Office of Research and Sponsored Programs ten days prior to the deadline dates listed below.

Agency	Programs	Application Closing Dates	
Department of Labor	Occupational Safety and Health Demonstrations	June	1, 1975
Department of Labor	Occupational Safety and Health Research	June	1, 1975
Environmental Protection Agency	Environmental Research Development, and Demonstration	June	1, 1975
Environmental Protection Agency	Radiation Training	June	1, 1975
Food and Drug Administration	Research Support	June	1, 1975
Health Resources Administration	Exploratory Research Grants	June	1, 1975
National Institute for Architectural Education	Lloyd Warren Fellowship	June	1, 1975
National Institute for Architectural Education	William Van Allen, Architect, Memorial Award	June	1, 1975
National Institutes of Health	Biotechnology Resources	June	1, 1975
National Institutes of Health	Projects to Support Animal Resources	June	1, 1975
National Institutes of Health	Research Project Grants	June	1, 1975
National Institute of Mental Health	Mental Health Epidemiology	June	1, 1975
National Institute of Mental Health	Mental Health of Children and Families	June	1, 1975
National Institute of Mental Health	Mental Health of the Aging	June	1, 1975
National Institute of Mental Health	Metropolitan Problems	June	1, 1975
National Institute of Mental Health	Minority Group Mental Health Programs	June	1, 1975
National Institute of Mental Health	Studies of Crime and Delinquency	June	1, 1975
National Institute on Alcohol Abuse and Alcoholism	Alcohol Abuse and Alcoholism	June	1, 1975
National Institute of Drug Abuse	Academic Career-Teacher Awards (Non-medical) in Narcotic Addiction and Drug Abuse	June	1, 1975
National Institute on Drug Abuse	Clinical Investigator Awards in Narcotic Addiction and Drug Abuse	June	1, 1975
National Institute on Drug Abuse	Drug Abuse Education Projects	June	1, 1975
National Institute on Drug Abuse	Research on Narcotic Addiction and Drug Abuse	June	1, 1975
National Institute on Drug Abuse	Training for Health and Health-Related Professionals in Narcotic Addiction and Drug Abuse	June	1, 1975
National Library of Medicine	Biomedical Publication Grants	June	1, 1975
Smithsonian Institution	Program for Museum Study	June	1, 1975

documentation

Faculty Senate Journal March 13, 1975

At 7:38 p.m., the chairman, Prof. James T. Cushing, called the meeting to order and requested a moment of silent prayer. Cushing then reported that the results of the faculty referendum on university governance had been sent to each member of the Board of Trustees, that a letter had been sent to President Hesburgh, requesting release of academic year salaries by quartiles for each rank (item 4 of the referendum), and that a letter had been sent to Chairman of the Board Stephan, requesting that the portion of the COUP report having to do with preference for Catholics in employment not be implemented in view of the results of the faculty referendum (item 10).

The chairman then introduced the subject of the provost evaluation form, the only item on the agenda. He reminded us that the original draft had been replaced by a revised draft, distributed at the meeting of March 4, and that two other documents had also been furnished to the members: a copy of an IUSB form, and a new version, provided by Prof. Robert Kerby. Cushing then suggested that the senate address itself first to the question of whether it wanted to use both specific questions and general questions, or general questions only. The chairman then ceded the chair to Vice Chairman Paul F. Conway so that he (Cushing) might speak to the question.

Cushing gave several reasons for keeping some specific questions and moved that the senate agree to keep in the evaluation form the ideas in the first four questions of the revised form. The motion was seconded by Kerby. Cushing then summarized these four points on the blackboard:

1. The tenure quota system.
2. Tightening of the appointment and promotion process.
3. Statutory academic load (12 hours).
4. "Employment and promotion policy in which consideration of religious affiliation is a part."

Prof. Vincent DeSantis asked if it was the intent of the motion to retain the wording of the first four questions of the revised form. Cushing replied, no. In the ensuing discussion Professors Raymond Brach, Irwin Press, and DeSantis raised questions and expressed opinions as to the role of the office of the provost and the relative autonomy of the provost in relation to the President. Prof. Gary Gutting, in disfavoring the motion, asked: what are the chances that any change in the person of the provost would result in any change in present policies? He spoke of the difficulty of determining just what the provost has been responsible for and supportive of, for good or evil. Therefore, he favored only general questions which could apply to any administrator. Prof. Bernard Norling tended to dissociate Father Burtchaeil, or any other administrator, from unpopular decisions which have to be made by someone. Press commented that the purpose of the proposed instrument is to evaluate the incumbent, not the office. The views already expressed received some pro and con expansion by Professors John Lyon, William McGlinn, Waldemar Goulet, Gerald Jones, Brach, and DeSantis. The question was called and the motion defeated. The chairman resumed the chair.

Kerby moved that questions about specific issues be included in the evaluation form for the provost, and the motion was seconded by Goulet. Press reminded Kerby that four specific questions had just been voted down, and he heartily recommend that we reject the present motion. The motion failed.

Jones, seconded by Lyon, moved that we evaluate the provost exactly by question 5 in the revised form (ten items in a table, with a grading scale).

The meeting was recessed at 8:37 p.m. and resumed at 8:47 p.m.

Prof. John R. Lloyd suggested that the three or four-word items could be defined a little more clearly. The consensus of a discussion in which many participated was that the characteristics listed could not profitably be clarified by definition. Prof. Joseph Tihen suggested that we go through "question 5" point by point and record objections to individual items. Gutting asked for an informal show of hands: how many would approve in principle of question 5 (i.e., vote yes for the motion)? Hand vote favored the motion 20 to 2. The senate then proceeded to consideration of the individual items as suggested by Tihen.

1. Some difficulty with the meaning of "academic leadership" led to a motion by Brach to divide the item into two parts:
 - a) administration and coordination of academic policies;
 - b) promoting academic development. Motion was duly seconded but, after some discussion, it failed, and the item was not discussed further.
2. No discussion.
3. Gutting suggested a change of wording to "Effect on faculty morale." This was accepted by Jones as a friendly amendment.
4. A motion by Kerby (seconded by Conway) to divide this item, after brief discussion, was defeated.
5. Accepted, after brief discussion.
6. Kerby asserted that this item is a judgment of the Faculty Manual rather than of the provost, and moved to strike this item. After some discussion the motion, which had been duly seconded, failed. DeSantis moved to substitute "adequacy of accountability to the faculty" for the wording in the revised version. Kerby suggested "willingness to account for decisions to the faculty" and this was accepted by DeSantis. The motion passed.
7. DeSantis, duly seconded, moved to strike this item. The motion passed.
- 8-10. There was no discussion on the last three items.

Gutting suggested that the original motion be amended to include: "The respondent is invited to add comments." Jones accepted this addition as a friendly amendment.

Prof. Sydney Kelsey suggested what he considered to be a more logical grouping of the questions with a, e, and i (that is, the first, fifth, and ninth items above) of the revised form at the end. The rearrangement was accepted by Jones as a friendly amendment.

Gutting moved the addition to the evaluation form of "Do you favor reappointment of the present provost?" The motion was seconded by Kerby. Tihen suggested that "reappointment" be replaced by "retention." Suggestion accepted by Gutting.

Professional Specialist Alberta Ross moved to amend the motion to drop "provost" from the form so that it could be used for any administrator. The amendment failed.

Cushing raised the question as to whether we should remind the faculty that it is not necessary to choose only a priest member of the Congregation of Holy Cross, but no action was taken on this suggestion.

It was moved by Kerby, and duly seconded, that the five choices on the evaluation form be: strongly favor, favor, oppose, strongly oppose, no opinion. Motion passed with DeSantis objecting.

The motion, at long last, passed with dissenting vote by Kerby and the meeting was adjourned at 10:05 p.m. The final version is printed as an appendix to these minutes.

Those absent but not excused were: Professors W.J. Gajda, electrical engineering; J.W. Hunt, modern and classical languages; C. Lincoln Johnson, sociology and anthropology; Leslie H. Martin, English; Vaughn R. McKim, philosophy; Harold F. Moore, general program; Julian R. Pleasants, microbiology; Robert E. Rodes, law; John Roos, government and international studies; Ellen B. Ryan, psychology; Sue H. Seid, music; Daniel H. Winicur, chemistry.

Respectfully submitted,

James P. Danehy
Secretary

Appendix

Faculty Evaluation of the Provost

Please complete and return the following evaluation chart which relates to the performance of the present provost during his five years in office. Place an X in the appropriate box.

		Excellent	Good	Fair	Poor	No Opinion
1.	Fairness in Dealing with Faculty					
2.	Effect on Faculty Morale					
3.	Openness to Faculty Suggestions					
4.	Willingness to Explain Decisions to the Faculty					
5.	Availability to Faculty					
6.	Promotion of Dialogue Between Faculty and Administration					
7.	Academic Leadership					
8.	Administrative Style (e.g., manner of implementing policies)					
9.	Overall Administrative Ability					

10. Do you favor retention of the present provost? Please circle one of the following.

- a. strongly favor
- b. favor
- c. oppose
- d. strongly oppose
- e. no opinion

11. Please also provide below and on the reverse side any written comments you care to make in evaluating the performance of the present provost.

Accreditation Visit

A Committee for the Accreditation of Teacher Education Programs in Indiana will visit the University of Notre Dame on Tuesday and Wednesday, April 29-30, for the purpose of reviewing for accreditation our various teacher education programs. This notice will alert deans, department chairmen, and faculty that members of the committee may call some of you for an interview appointment.

William M. Burke
Assistant Provost

Reinhold Niebuhr Award

Dear Faculty Colleagues:

Father Hesburgh and Chancellor Willy Brandt were the first recipients of Reinhold Niebuhr awards sponsored by friends of the Protestant theologian and author. Receiving this award in September 1972 at ceremonies at Union Theological Seminary in New York City, Father Hesburgh announced the establishment of a Reinhold Niebuhr award at the University of Notre Dame. This award is made annually to a student, faculty member or administrator whose life or writings promote or exemplify the lifelong theological and philosophical concerns of Reinhold Niebuhr, particularly in the area of social justice in modern life. The initial award to Father Hesburgh was \$5,000. This he turned over to the Notre Dame endowment to underwrite a cash award of \$250 for the annual winner of this campus honor. Msgr. John Egan was the first recipient of the Reinhold Niebuhr award given at the President's Dinner in May 1973. Last year, the CILA organization was the recipient of the award.

A committee to select the 1975 award winner has been appointed by Father Burtchaell, provost. This committee is chaired by Msgr. Egan and its members are Mrs. Leon Bernard, Prof. Harvey Bender, Capt. William McLean, and Notre Dame senior Cathy Uhl. This committee will welcome written nominations for this award by members of the Notre Dame family. These recommendations are to be turned in to me by 5 p.m. on Friday, May 2. When you nominate someone I know the committee would be most appreciative if you would write a short paragraph stating your reason or reasons why you feel that the candidate you sponsor should be considered for this award.

Most sincerely,

William M. Burke
Assistant Provost

Mr. Anton C. Masin
Memorial Library
Notre Dame, IN 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. 4, No. 16
April 25, 1975

Teresa A. Porro, Editor
Printing and Publications Office, 415 Administration Building
P.O. Box 637, Notre Dame, Indiana 46556
