

notre dame report

contents

the university

- 139 Reilly Scholarship Offered
- 139 Jerusalem Program Suspended
- 139 Law School Gets LEXIS

faculty notes

- 140 Activities
- 142 Deaths

administrators' notes

- 143 Appointments
- 143 Honors
- 143 Activities

documentation

- 144 Faculty Senate Journal
September 16, 1986
- 147 Corrections to ND Report No. 4
- 148 Library Hours - Christmas Vacation

advanced studies

- 149 Current Publications and Other Scholarly Works

.86-87

December 5, 1986

number

7

the university

reilly scholarship offered

The University has activated the John J. Reilly Endowed Scholarship Program in support of undergraduate education in Engineering and Arts and Letters.

The program was made possible by a 1985 gift to the University in honor of the father of John D. Reilly, a Notre Dame alumnus. Scholarships funded by this endowment will provide financial assistance to students enrolled in the University's five-year Arts and Letters/Engineering (A/E) curriculum.

Reilly Scholars will be selected by a committee of faculty and administrators active with the A/E Program. The scholars will be announced annually in the spring.

jerusalem program suspended

Notre Dame's Foreign Study Program in Jerusalem will suspend operation for the 1987 spring semester due to low enrollment, according to Isabel Charles, director of foreign study programs. It is, however, scheduled to reopen for the 1987 fall semester.

The program, directed by Landrum Bolling, president of Notre Dame's Ecumenical Institute in Tantur, was opened to undergraduates in the fall semester in 1985. It operates from the Institute.

The 13 students who have participated in the program since its beginning have expressed satisfaction with the academic quality of the courses and the excellent opportunity to better understand Middle East problems, according to Charles. While open to all undergraduates, the program has offered special appeal to students majoring in theology, government and history.

law school gets lexis

A LEXIS Learning Center has been established in the University's Kresge Law Library by Mead Data Central Corp., according to Roger F. Jacobs, law school librarian.

The center, with ten LEXIS UBIQ terminals and six printers, will greatly expand electronic access to the LEXIS legal database located in Dayton, Ohio.

The Dayton database, described as the world's largest full text, is an extensive repository of case, statutory, and administrative law from the federal government and the fifty states. It provides a major source of computer-assisted research in the legal profession today.

Vol. 16, No. 7

December 5, 1986

Notre Dame Report (USPS 7070-8000) is an official publication published fortnightly during the school year, monthly in the summer, by the University of Notre Dame, Department of Public Relations and Information. Second-class postage paid at Notre Dame, Ind. Postmaster: Please send address corrections to: Editor, Notre Dame Report, c/o Rm. 212, Administration Building, Notre Dame, IN 46556

© 1986 by the University of Notre Dame, Ind. 46556. All rights reserved.

faculty notes

activities

Karl Ameriks, professor of philosophy, gave a comment on "Kant and the Representation of a Whole" at the Spindel Conference at Memphis State Univ., Tenn., Oct. 18. He also gave a comment on "Hegel and Marx" at the conference in the Human Sciences at the Univ. of Pennsylvania, Nov. 8.

Rev. David Burrell, C.S.C., professor of theology, delivered a presentation titled "Two Paradigms in Conflict: Speculative vs. Practical Reason (Emanation vs. Creation): Ibn Sina, Maimonides, and Aquinas" for the Society for the Study of Islamic Philosophy and Science, Baruch College (SUNY), New York City, Oct. 27.

Byung T. Cho, associate professor of management, presented a paper titled "A Seasonal Time Series Analysis by Box-Jenkins Approach" at the joint national meetings of the Operations Society of America and the Institute of Management Science, Miami, Fla., Oct. 26-28.

Rev. Andrew Christiansen, S.J., associate professor of theology, was a moderator at the Nuclear Ethics Colloquium at the Univ. of California-Berkeley, Lawrence Livermore National Laboratory, Graduate Theological Union, Danville, Calif.

Leo A. Despres, professor of anthropology, presented an invited lecture titled "Industrialization and Working Class Culture in Manaus' Free Trade Zone" at the Federal Univ. of Santa Catarina, Brazil, May 13. He also presented an invited lecture titled "Autonomous Workers and Social Marginality in Manaus" at the Federal University of Juiz de Fora, Brazil, Aug. 19. He was invited to participate in a week-long symposia relating to anthropological research in Brazil at the Federal Univ. of Pernambuco. He presented two invited lectures titled "Macrotheories of Development and Economic Anthro-

pology" and "Industrialization and Working Class Populations in Three Regions of Brazil," Sept. 15-19.

Richard Foley, chairman and professor of philosophy, gave a lecture titled "Different Conceptions of Rationality" at the Univ. of Missouri, Oct. 3. He delivered another lecture titled "Rescher on Inconsistent Beliefs" at Brown Univ., Providence, R.I., Nov. 21.

Patrick Horsbrugh, professor emeritus of architecture, gave a presentation titled "The Practical Accommodation of Urban Wildlife by Design: Synecology, Synecotecture, and Synecopolitan Planning" at the National Symposium on Urban Wildlife, sponsored by National Institute for Urban Wildlife and others, Washington, D.C.

Kenneth P. Jameson, professor of economics and fellow of the Kellogg Institute, was a discussant on the panel on "Changing Agrarian Structures in Latin America: Causes and Institutional Responses." He also delivered a paper titled "Bolivia: The Effects of the Debt Overhang and Options for the Future" at the meetings of the Latin American Studies Association, Boston, Mass. He delivered a lecture and participated in a panel on "Moral Dimensions of International Debt" at the Woodstock Forum at Georgetown Univ., Washington, D.C., Nov. 16.

Rev. C. Lincoln Johnson, associate professor of sociology, and director, social science training and research lab, presented a paper titled "Batson's Quest Dimension: Some Empirical Correlates and an Evaluation" at the American Psychological Association Meetings, Washington, D.C., Aug 21-24.

Jeffery C. Kantor, associate professor of chemical engineering, presented a paper titled "Design of Static Controllers for Nonlinear Chemical Processes" at the American Institute of Chemical Engineers' annual meeting, Miami, Fla., Nov. 4.

Kwan S. Kim, associate professor of economics and fellow of the Kellogg Institute, presented two papers - one on Thailand and the other on Mexico - at the Global Development Conference at the Univ. of Maryland, Sep. 12-13. He participated in a research panel on Mexico's debt problems at the Latin American Studies Association meeting, Boston, Mass., Oct 21. He was also an invited keynote speaker on free trade zone experiences in East Asia at the "maguiladora" industry symposium, Juarez, Mexico, Nov. 11.

Albert H. LeMay, associate professional specialist and program coordinator in the Kellogg Institute and adjunct assistant professor in the arts and letters core course, participated in the International Interdisciplinary Conference, Singularidad y Trascendencia and presented an invited paper on Ramon del Valle-Inclan's "Las lumbres de mi hogar en La lampara maravillosa" at Hofstra Univ., New York, in Nov.

Thomas J. Loughran, adjunct assistant professor of philosophy, commented on Judith Barad's "Aquinas' Inconsistency on the Nature and Treatment of Animals" at the fall meeting of the Indiana Philosophical Association, Indiana Univ. at Kokomo, Nov. 1.

Keith Madden, assistant professional specialist in the Radiation Lab, gave an invited seminar titled "A Time Resolved ESR Study of Nitromethane Spin Trapping Kinetics" at the National Institute of Health, Research Triangle Park, N.C., Nov. 14.

Ralph McInerney, Grace professor of medieval studies, director, Maritain Center and professor of philosophy, gave a presentation titled "Dissent in the Church" for the Thomas More Society, Notre Dame, Ind., Nov. 5.

Anthony M. Messina, assistant professor of government and international studies, presented a paper titled "Toward an Alternative Explanation for British Party Decay" at the Northeast Political Science Convention, Boston, Mass., Nov. 13-15.

Leonard E. Munstermann, associate faculty fellow in biological sciences, was a consultant for the National Academy of Science (BOSTID), working with scientists at the Uganda Virus Research Institute, Entebbe Uganda for training in microcomputer applications and collection of yellow fever mosquitoes across Uganda and Kenya, Aug. 24 - Sept. 15.

Patricia A. O'Hara, associate professor of law, delivered an invited lecture titled "Recent Developments in Tender Offers under the Federal Securities Laws" at the annual national meeting of the Motorola, Inc. Legal Department, Schaumburg, Ill., Oct. 30.

Maria Rosa Olivera-Williams, assistant professor of modern and classical languages, read a paper titled "The Subversion of Silence: Cristina Peri-Rossi's Allegorical Discourse" at the session on Spanish-American Narrative of The Younger Generation: "Los Novisimos" at the Midwest Modern Language Association, Chicago Ill. She also served as secretary of the session titled "Spanish IV: Literary Theory and Hispanic Criticism" at the Midwest Modern Language Association, Chicago, Ill, Nov. 6-8.

William O'Rourke, assistant professor of English, presented a paper titled "Impractical Composition: The Feared Benefits and Desired Deficiencies of Teaching Creative Writing to Undergraduates" at the 28th annual meeting of the M/MLA at Chicago, Ill., Nov. 6.

Alvin Plantinga, O'Brien professor of theology, gave 3 lectures at the Univ. of Mississippi, Nov. 6-8: "Is Belief in God Rational?", "Evil", and "On Proper Functioning." He also lectured on "Chisholmian Internalism," Brown Univ., Providence, R.I., Nov. 22.

Kenneth Sayre, professor of philosophy, gave the Eunice Belgum Memorial Lectures at St. Olaf College: "Plato's Cave in the 21st Century" and "Materialism and Fantasy: A Clash of Mythologies," Oct 8; "The Very Idea of a Thinking Computer," Oct. 9. He also presented a departmental colloquium titled "Truth, Propositions, and Modality" with the St. Olaf philosophy department, Oct. 10.

Roger A. Schmitz, McCloskey dean of engineering, professor of chemistry and special assistant to the provost for computing, presented a paper titled: "Spatiotemporal Reaction Rate Variations on Supported Catalysts" at the annual meeting of the American Institute of Chemical Engineers, Miami Beach, Fla., Nov. 3, and again for the department of chemical engineering, Johns Hopkins Univ., Baltimore, Md., Nov. 17.

Robert H. Schuler, Zahm professor of radiation chemistry and director of the Radiation Laboratory, presented an invited seminar titled "Resonance Raman Spectra of Radiation Produced Radicals" at Akron Univ., Ohio, Nov. 18.

Mark Searle, associate professor of theology, gave the keynote address titled "Celebrating Sunday Liturgy" at "Liturgy Convocation '86," Patterson, N.J., Nov. 7-8.

Timothy J. Smiley, visiting professor of philosophy, gave a lecture titled "When is an Argument Valid?" to the philosophy department of the Univ. of Chicago, Ill., Nov. 7.

Rev. Patrick J. Sullivan, C.S.C., adjunct assistant professor of sociology, gave a presentation titled "Nietzsche and Beyond the Workplace Ethic" at a seminar on images of humanity at Purdue Univ., North Central Campus, Michigan City, Ind., Nov. 10.

Albin A. Szewczyk, chairman and professor of aerospace and mechanical engineering, recently gave a series of invited lectures at the Chung Shan Institute of Science and Technology in Lung-Tan,

Taiwan, Republic of China. The lectures were titled "Flow Visualization - An Overview of Research at the University of Notre Dame," "Flows in Transition Past Bluff Bodies," "The Effects of Free-Stream Shear and Turbulence on the Flow Past a Bluff Body," and "The Effects of Buoyancy on a Turbulent Wake."

Anthony M. Trozzolo, Huisking professor of chemistry, presented an invited lecture titled "Solid State Constraints in the Photochemistry of Three-Membered Heterocycles" for the department of chemistry colloquium, Univ. of Missouri at St. Louis, Nov. 3.

John P. Welle, assistant professor of modern and classical languages, organized and chaired the Italian session of the Midwest Modern Language Association, Chicago, Ill., Nov. 6.

Patricia Wismer, assistant professor of theology, gave a presentation titled "Cain and the Backside of God: An Exercise in Narrative Theology" to the Narrative Interpretation and Christian Theology Group, American Academy of Religion meetings, Atlanta, Ga., Nov. 22.

Eduardo E. Wolf, professor of chemical engineering, presented a paper titled "Kinetic Modeling of FTIR Studies during CO Oxidation on Pt/SiO₂" and chaired two sessions on "Fundamental Processes in Catalysis" at the AIChE annual meeting, Miami, Fla., Nov. 3-8.

Kwang-tzu Yang, Hank professor of aerospace and mechanical engineering, has been appointed editor of the new international journal, "Experimental Thermal and Fluid Science - International Journal of Experimental Heat Transfer, Thermodynamics, and Fluid Mechanics."

deaths

Bernard Waldman, 73, longtime University scientist and administrator, Nov. 12.

administrators' notes

appointments

Kenneth B. Durgans, assistant dean of students and coordinator of minority affairs at Wittenberg Univ. in Springfield, Ohio, has been appointed Director of Minority Student Affairs at Notre Dame.

Durgans studied political science and history at Baldwin-Wallace College in Berea, Ohio, from which he was graduated in 1977. In 1981, he earned a college student personnel master's degree from Kent State Univ., and in July of this year, he received a master's degree in school counselling from the Univ. of Dayton. He has served at Wittenberg Univ. since 1982 and is a member of the American College Personnel Association, the American Association of College Admission Counselors, and the Mid-America Association of Educational Opportunity Program Personnel.

Dale Getz, assistant superintendent of grounds maintenance, has been selected to serve on the editorial review board of "Grounds Maintenance Magazine."

Staff Sergeant George A. Tranker, Jr., Air Force ROTC personnel specialist, has been awarded the Air Force Commendation Medal for his service as Noncommissioned Officer in Charge of Permanent Party Assignments, Chanute AFB, Ill. He was assigned to Chanute AFB from April 1984 to April 1986 prior to being assigned to AFROTC Detachment 225, Univ. of Notre Dame, in May 1986.

activities

honors

The American Red Cross recently honored the following four administrators at ceremonies on Sept. 18: Dennis J. Stark, director of aquatics, for 40 years of service to the water safety programs; Bro. Louis Hurcik, assistant professional specialist and director of the swimming program, for 30 years of service and an 18,000 hour award; Pete Womer, plant controls engineer, received "The Outstanding Volunteer" award; and Dick Conklin, director of public relations and information, was honored as the outgoing chairman of the board.

Adele Lanan, assistant director of media and programming, delivered a presentation titled "Operational Procedures of Student Publications" College Media Advisors, Associated Collegiate Press National Convention, Washington, D.C., Nov. 6.

documen- tation

faculty senate journal september 16, 1986

The Chair, Prof. Jean Pec, called the meeting to order at 7:33 p.m., and offered the prayer. The members introduced themselves, after which the chair circulated a roster of the Senate with a request for corrections, and a list of Senate committees with a request that members indicate their preferences on committee assignments.

With respect to the approval of the minutes of the May meeting, Prof. Mario Borelli remarked that he had no recollection of the motion made by Prof. Anthony Trozzolo to the effect that the vice-chair should be appointed as chair-elect. Prof. Paul Conway added that he too had no recollection of such a motion. Prof. Joseph Blenkinsopp replied that he thought that a motion had been made by Trozzolo. However, Blenkinsopp recollected that there was confusion at the time. Borelli moved that the minutes be amended to read that the motion was not voted on at the time. Prof. Francis Connolly seconded the motion. After a brief discussion, the motion to approve the minutes as amended passed unanimously.

The next item on the agenda was the chair's report. Pec informed the Senate that on Sept. 6 the Executive Committee had met with the Advisory Committee on the succession to the university president, at which time Executive Committee members shared their observations and views about the process of selection and the candidates under consideration. Prof. John Yoder, a member of the Advisory Committee, reported that letters received from faculty had been sifted, and that the information would be transmitted to the Board of Trustees. Pec encouraged Senate members who had not yet done so to write the Advisory Committee soon to express their views about the candidates and the characteristics that candidates should possess.

In order to facilitate the selection of committees, the Chair requested reports from the Chairs of the Standing Committees. Prof. Katharina Blackstead, Chair of the Student Affairs Committee, solicited advice from the membership and raised three possible issues for the committee to consider: 1) The "checkmarking" problem, on which the Registrar had completed a report, and concerning which Blackstead had conducted interviews, which suggested that there is an issue to be investigated; 2) the desirability of greater student-faculty social contact and the means to achieve it; 3) examination of the Judicial Review Board's alcohol policy report.

Connolly, Chair of the Committee on Faculty Affairs (subsequently amended in the Bylaws to "Committee on Academic Affairs"), announced that the principal task of the committee would be the preparation of the compensation report. Connolly invited other points of view, comparisons with peer institutions, other suggestions and proposals for the agenda, but emphasized the priority of the compensation report.

Yoder, Chair of the Committee on Administration, itemized: 1) the completion of the revision of the bylaws; 2) the suggestion by some of the timeliness of discussions about faculty governance, and 3) the importance of education regarding the new theological discipline of the Vatican and its meaning for the faculty. In regard to the last item, Yoder mentioned an invitation extended to Fr. McBrien to address the faculty on this matter on Nov. 3.

Conway questioned the limitation of the compensation report to salaries and the exclusion of benefits. Pec pointed out that the proposed bylaws contained an amendment to the effect that a separate, standing Committee on Benefits be constituted. Borelli explained the need for continuous monitoring of an open-line with the administration and personnel office about available services and procedures. Conway pointed out that selection for this committee assignment would be difficult since the proposed committee had no chair and no agenda. Borelli responded that the committee could define its own agenda and solicit suggestions for proposals and for communicating interests to the new president and board of trustees.

The last planned item on the agenda was the proposed revision of the bylaws. Blackstead moved that the revisions be discussed, and Borelli seconded the motion, which passed. The Chair turned the meeting over to Prof. Thomas Kosel, who suggested dealing with all of the underlined changes as a whole before considering the more substantive changes. After a reminder that the Senate had approved gender-neutral language at the last meeting, Kosel directed attention to a proposed change on p. 2, line 33 from "will" to "may." Borelli interpreted the sense of the proposed change to have been that Senate members who are members of the Academic Council need not serve on standing committee unless they so request. Conway supported Borelli's interpretation. Borelli moved that "will" be changed to "need"; Prof. Pamela Falkenberg seconded the motion, which passed unanimously. Prof. John Croteau then recommended that the review proceed clause-by-clause, otherwise the process would be too confusing. Prof. Dino Cervigni seconded the motion, which was defeated.

Falkenberg moved that all minor changes should be accepted; Blenkinsopp seconded the motion. In the discussion it was pointed out by both Capt. John Rohrbough and Falkenberg that most of these involved minor changes in wording. The motion passed unanimously with a voice vote.

Kosel pointed out a summary of revisions which had been distributed. These changes were identified alphabetically A through N, and are referred to by page/line numbers:

A. 2/15: Kosel started to explain the reason for this change and problems which had been encountered in the past. Conway questioned the placement of this paragraph in Part I, since it referred to the "Executive Committee," which is not defined in the bylaws until Part II, Section 2. Connolly moved that the paragraph be placed after the last sentence of Part II, Section 2 (p. 3, line 12). Borelli seconded the motion with the correction of "chairmen" in 2/16 to "chairs," which passed unanimously. With the vote the substance of the revision was considered to have been approved.

B. 2/22: Pec suggested that the order of the clauses in 21-22 be reversed and rewritten as two sentences: "All new and outgoing members shall have the right to vote. A majority of the votes cast shall be required for election to each office." Conway asked how it makes sense for 70 people to vote in the 53-member Senate. Prof. David Burrell responded that the Senate can decide at that meeting the 70 members vote. Falkenberg moved that the sentences be reversed and approved. Rohrbough seconded the motion and pointed out that the Executive Committee had recommended this change unanimously, following on the sense of the Senate expressed in previous meetings. Prof. Robert Kirby argued that the bylaws should define the beginning and end of membership more precisely, referring to p. 7, line 11. Conway objected to the practice of allowing all to vote in the last meeting of the academic year on the grounds of possible abuse and manipulation, and reiterated that it is ridiculous for 70 people to vote in a 53-member body. Borelli replied that the sense of the membership is clear, and that the issue can be so defined as to limit the vote by new members to the election in the last meeting. Pec stated that the manual empowers the Senate to pass bylaws, Connolly added that the Senate can determine its rules of election as it wills. Borelli concluded that the question can be put simply: Do we want the old Senate and the new Senate to vote for the new executive committee? Blackstead inquired whether or not we wanted something meaningful and serious, and Kirby pointed out that the Senate has a problem with its image, adding that there is no parliamentary body which has such an overlap in its election procedures. Borelli emphasized the uniqueness of this process and the desirability of having both old and new members vote in the election for the sake of continuity. Prof. Jay Dolan inquired why new members attend the last meeting at all, but Rohrbough pointed out that the new members are considered for nomination, and

in fact new members have been elected to the executive committee in the past. On the subsequent vote, 25 voted for, 18 against the motion. Since the bylaws (Part XVII, p. 7, lines 31-32) require a majority (27) of the elected members (53) to approve an amendment, the motion was defeated.

C. 2/30: Prof. Teresa Ghilarducci suggested that the proposed Committee on Benefits be made a permanent subcommittee of the Faculty (Academic) Affairs Committee. After Connolly emphasized the importance of the committee, Ghilarducci withdrew her suggestion. Blenkinsopp suggested that the Faculty Affairs Committee be renamed, and Prof. Philip Quinn requested a description of the function of the proposed Benefits Committee. Borelli repeated his earlier remarks, adding that the proposed Benefits Committee. Borelli repeated his earlier remarks, adding that the proposed committee would also monitor concerns about benefits related to the staff and student aid. Kirby questioned whether the Faculty Affairs Committee would come under the Benefits Committee, but Dolan reiterated the importance of the issues and the rapid change in benefit programs as justifying the establishment of a distinct committee. Rohrbough questioned the name of the committee, suggesting that "Faculty Affairs" be changed to "Academic Affairs." Pec so moved, and added in the motion that "Faculty Benefits" be changed simply to "Benefits." The motion was seconded by Borelli. In the subsequent vote, 29 voted for the motion, one against with no abstentions. The motion passed, and with that vote, the new committee was considered as approved.

Yoder then moved that the remainder of the discussion of the bylaws revision be tabled until the meeting in November. Conway seconded the motion, which passed unanimously. The motion by Pec to dissolve the committee of the whole and reconvene the Senate, seconded by Conway, was passed unanimously.

The Chair requested whether there was any new business. Yoder repeated the announcement of the invitation of Fr. McBrien to the November meeting. Dolan inquired whether this had been approved by the Senate, and questioned the apparent priority that was being given to the issue of the Vatican's new discipline over the issue of faculty governance.

Ghilarducci distributed an information sheet on parental leave and language adopted by the Benefits Committee last year for inclusion in the faculty and staff handbooks.

Mr. Douglas Wirth, student representative, inquired whether the Senate would discuss the honesty committee report. It was pointed out that the report has been referred to the College Councils for review.

Blackstead moved to adjourn the meeting, seconded by Borelli. After a reminder by the Chair that the meeting in October would be attended by Fr. Hesburgh, the motion to adjourn was passed. The meeting adjourned at 9:40 p.m.

Present: Panos Antsaklis, electrical engineering; Gerald Arnold, physics; John Attanasio, law; Katharina Blackstead, library; Joseph Blenkinsopp, theology; Mario Borelli, mathematics; David Burrell, C.S.C., philosophy/theology; Dino Cervigni, modern and classical languages; Francis X. Connolly, mathematics; Paul F. Conway, finance and business; John Croteau, emeritus; JoAnn Della Neva, modern and classical languages; John Derwent, mathematics; Jay P. Dolan, history; William M. Fairley, earth science; Pamela Falkenberg, communication and theatre; Richard W. Fessenden, chemistry; James F. Flanagan, C.S.C., art, art history and design; Thomas P. Flint, philosophy; Teresa Ghilarducci, economics; Andre Goddu, program of liberal studies; Abraham Goetz, mathematics; Eugene F. Gorski, C.S.C., theology; Mark Herro, electrical engineering; Alan Howard, mathematics; Nai-Chien Huang, aerospace and mechanical engineering; Suzanne Kelly, Institute for Pastoral and Social Ministry; Robert Kerby, history; Thomas Kosel, metallurgical engineering; Susan P. Madigan, art; Bill McDonald, finance and business economics; Dennis Moran, Review of Politics; Michael Morris, accountancy; Patrick E. Murphy, marketing; Maria R. Olivera-Williams, modern and classical languages; Jean A. Pec, librarian; Philip Quinn, philosophy; John D. Rohrbough, naval science; Donald E. Sporleder, architecture; Robert Vacca, modern and classical languages; F. Ellen Weaver, theology; Robert Williamson, accountancy; John H. Yoder, theology.

Absent: Paul F. Bosco, emeritus; David Dodge, sociology; Sandra Harmatiuk, freshman year of studies; Eugene W. Henry, electrical engineering; Robert Lordi, English; Howard Saz, biological sciences; James I. Taylor, engineering; Anthony M. Trozzolo, chemistry.

Respectfully submitted,

Andre Goddu

corrections to nd report no. 4

Editor's Note: Following are corrections and additions to Notre Dame Report #4 which have been brought to the editor's attention. Underlined portions are the correct changes to be made.

University Committees

The following newly formed committee should be added:

Minority Student Affairs Committee:

Nathan O. Hatch, Associate Dean, College of Arts and Letters, and Associate Professor of History
Angie Ricks Chamblee, Assistant Dean, Freshman Year of Studies
James T. Cushing, Professor of Physics
Kenneth B. Durgans, Director of Minority Students
George A. Lopez, Associate Professor of Government and International Studies and Fellow in the Institute for International Peace Studies
Kevin Rooney, Director of Undergraduate Admissions
Frederick D. Wright, Assistant Dean, College of Arts and Letters, and Director of Black Studies

Faculty of the University, Academic Year 1986-87:

REV. DR. PAUL BRADSHAW, Associate Professor of Theology. B.A., Cambridge Univ., 1966; M.A., ibid., 1970; Ph.D., London Univ., 1971. (1985)

SUZANNE M. MARILLEY, Assistant Professor of Government and International Studies. A.B., Smith College, 1976; M.A., Harvard Univ., 1981; Ph.D., ibid., 1985. (1985)

The following professor should be included in the faculty roster:

WILLIAM STOREY, Professor Emeritus of Theology. B.A., Assumption College, 1949; M.A., ibid., 1950; M.M.S., Univ. of Notre Dame, 1954; D.M.S., 1959. (1976)

The listing for REV. THOMAS F. O'MEARA, O.P., should read: William K. Warren Professor of Catholic Theology. Bacc.-Phil., St. Thomas College, 1958; Lic.Phil., ibid., 1959; M.A., Aquinas Inst., 1963; M.Div.Theol., ibid., 1963; Ph.D.Theology, Ludw. Max. Univ., Munich, 1967. (1981)

library hours/christmas vacation

Date	<u>Memorial Library</u>		<u>Science & Engineering Libraries</u>
	<u>Building</u>	<u>Public Services</u>	
Fri., Dec. 19	8 a.m.-10 p.m.	8 a.m.-4:45 p.m.	8 a.m.-4:45 p.m.
Sat., Dec. 20	9 a.m.-10 p.m.	9 a.m.-4:45 p.m.*	Closed
Sun., Dec. 21	1 p.m.-10 p.m.	Closed	Closed
Mon., Dec. 22			
Tue., Dec. 23	8 a.m.-10 p.m.	8 a.m.-4:45 p.m.	8 a.m.-4:45 p.m.
Wed., Dec. 24 and Thu., Dec. 25	Closed	Closed	Closed
Fri., Dec. 26	8 a.m.- 5 p.m.	Closed	Closed
Sat., Dec. 27	9 a.m.- 5 p.m.	Closed	Closed
Sun., Dec. 28	1 p.m.- 5 p.m.	Closed	Closed
Mon., Dec. 29 through Wed., Dec. 31	8 a.m.- 5 p.m.	10 a.m.-4 p.m.*	10 a.m.-4 p.m.**
Thu., Jan. 1	Closed	Closed	Closed
Fri., Jan. 2	8 a.m.- 5 p.m.	Closed	Closed
Sat., Jan. 3	9 a.m.- 5 p.m.	10 a.m.-4 p.m.*	Closed
Sun., Jan. 4	1 p.m.- 5 p.m.	Closed	Closed
Mon., Jan. 5 through Fri., Jan. 9	8 a.m.-10 p.m.	8 a.m.-4:45 p.m.	8 a.m.-4:45 p.m.
Sat., Jan. 10	9 a.m.-10 p.m.	9 a.m.-4:45 p.m.	Closed
Sun., Jan. 11	1 p.m.-10 p.m.	Closed	Closed
Mon., Jan. 12 and Tue., Jan. 13	8 a.m.-10 p.m.	8 a.m.-4:45 p.m.	8 a.m.-4:45 p.m.
Wed., Jan. 14	Return to regular schedule.		

* The following public service areas will be closed: Audio Learning Center, International Studies Resource Center, Medieval Institute Library, Reserve Book Room, and Special Collections.

** The Architecture Library will be closed.

advanced studies

current publications and other scholarly works

Current publications should be mailed to the
Division of Research and Sponsored Programs,
Room 314, Administration Building

COLLEGE OF ARTS AND LETTERS

Art

Rosenberg, Charles M.

C.M. Rosenberg. 1986. A review of Music in
Renaissance Ferrara, 1400-1505, by
Lewis Lockwood. Journal of Modern
History. 58(3):740-742.

Economics

Worland, Stephen T.

S.T. Worland. 1986. Aristotle and Welfare
Economics: A Reply. History of Political
Economy 18(3):528-529.

History

Hamlin, Christopher

C. Hamlin. 1986. Scientific Method and
Expert Witnessing: Victorian Perspectives
on a Modern Problem. Social Studies in
Science 16:485-513.

Music

Buranskas, Karen L.

K.L. Buranskas and M. Hayashi. 1986.
Cello/Piano Duo Concert (Sonatas by
Debussy, Franck, and Beethoven). Sogetsu
Hall, Tokyo, Japan.

Buranskas, Karen L.

K.L. Buranskas and M. Hayashi. 1986.
Cello/Piano Duo Concert (Sonatas by
Debussy, Franck, and Beethoven). Sogetsu
Hall, Tokyo, Japan.

Klugherz, Laura

L. Klugherz. 1986. Guest First
Violinist. Philadelphia String
Quartet in Concert. Olympic
Music Festival. Washington, D.C.

Philosophy

Watson, Stephen H.

- S.H. Watson. 1986. Kant on Autonomy, the Ends of Humanity, and the Possibility of Morality. Kant-studien 77(2):165-182.

Watson, Stephen H.

- S.H. Watson. 1986. Reason and the Face of the Other. Journal of the American Academy of Religion 54(1):33-57.

Theology

Blenkinsopp, Joseph

- J. Blenkinsopp. 1986. Conflict and Accomodation in the Religion of Israel. Interpretation 40(4):354-366.

Collins, John J.

- J.J. Collins. 1986. The Testamentary Literature in Recent Scholarship. Pages 268-285 in, R. Kraft and G. Nickelsburg, eds., Proceedings of Early Judaism and Its Modern Interpreters. Scholars Press, Atlanta, Georgia.

Collins, John J.

- J.J. Collins. 1986. Apocalyptic Literature. Pages 345-370 in, R. Kraft and G. Nickelsburg, eds., Proceedings of Early Judaism and Its Modern Interpreters. Scholars Press, Atlanta, Georgia.

Griffin, Leslie

- L. Griffin. 1986. Review Essay on Affirmative Action. Journal of Law and Religion 3(2):455-461.

Krieg, Robert A.

- R.A. Krieg. 1986. Zur Aktualitaet der Christologie Karl Adams. Theologische Quartalschrift 166:92-107.

McBrien, Richard P.

- R.P. McBrien. 1986. The One Church of Women and Men. Origins 16(20):353-357.

McBrien, Richard P.

- R.P. McBrien. 1986. Religion and Politics in America. America 155(12):254-256,272
-

O'Conner, CSC, Edward.

E. O'Conner. 1986. The Lady Behind the
Iron Curtain. Queen of All Hearts
37(3):21-38.

COLLEGE OF SCIENCE

Biological Sciences

Carpenter, Stephen R.

S.R. Carpenter and A.M. Berquist. 1986.
Limnetic Herbivory: Effects on
Phytoplankton Populations and Primary
Production. Ecology 67(5):1351-1360.

COLLEGE OF BUSINESS ADMINISTRATION

Marketing Management

Gaski, John F.

J.F. Gaski. 1986. The Index of Consumer
Sentiment Toward Marketing. Journal of
Marketing 50(3):71-81.

notre dame report

An official publication of the University of Notre Dame, Department of Public Relations and Information. Individual copies are available in the Notre Dame Hammes Bookstore at 50 cents each. Mail subscriptions are \$10 per year. Back copies are available through the mail at 70 cents each.

Darlene Cutrona, Editor
Tara Walter, Layout
Publications and Graphic Services
415 Administration Building
Notre Dame, Ind. 46556
(219) 239-5337
