
Notre Dame

R E P O R T

Contents:

May 17, 1991

The University

- 373 Cannon Named Director of Institute for Pastoral Ministry
- 373 Regan Endows Directorship of Peace Studies
- 373 Howard Receives Shilts/Leonard Teaching Award
- 373 Krier Wins Sheedy Award
- 374 Scully Named Rector of the Year
- 374 Buynak Named Valedictorian
- 374 Johnson and Hessels Receive Alumni Association Graduate Awards
- 374 Undergraduates Receive Awards

Faculty Notes

- 375 Faculty Honors
- 375 Faculty Activities

Documentation

- 379 Notre Dame Sesquicentennial Program

The Graduate School

- 382 Current Publications and Other Scholarly Works

17

1990-91

Cannon Named Director of Institute for Pastoral Ministry

Dominican Sister Kathleen Cannon, associate provost, will become the new director of the Institute for Pastoral and Social Ministry June 1. Cannon will succeed Rev. Robert S. Pelton, C.S.C., the institute's director since 1986.

She will retain her position in the provost's office, where her duties include a range of academic matters including women's concerns, academic liaison with Saint Mary's College and coordination of personnel matters for regular college. She chairs both the commencement committee and the faculty/student committee on women.

In addition to her administrative background, Cannon has extensive experience in liturgy, liturgical preaching and religious formation work, all fields in which she has written and lectured extensively. Prior to her appointment at Notre Dame, she was assistant professor of preaching and communication at Catholic Theological Union in Chicago. She has been a lecturer in homiletics at Princeton Theological Seminary and in religious studies at Ohio Dominican College, and was assistant professor of religious studies at Albertus Magnus College in New Haven, Conn., where for two years she chaired the religious studies department.

The institute is comprised of five centers involved in social justice concerns, Catholic liturgical renewal, and education and sabbatical programs for clergy, religious and lay ministers, including a special center for those involved in retreat ministry: the Center for Continuing Formation in Ministry, the Center for Pastoral Liturgy, the Center for Social Concerns, Programs for Church Leaders and Retreats International.

Regan Endows Directorship of Peace Studies

A University trustee has contributed more than \$1 million to endow the directorship of the Institute for International Peace Studies. The endowment is the gift of John M. Regan Jr., retired chairman of the board of the insurance brokerage Marsh & McLennan Companies, Inc. and a Notre Dame trustee since 1975.

John Attanasio will become the first Regan director of peace studies July 1. He was appointed to succeed the retiring John Gilligan, the institute's founding director. The peace institute was established in 1985 and is housed in the Hesburgh Center for International Studies.

Howard Receives Shilts/Leonard Teaching Award

Alan Howard, professor of mathematics, has been awarded the 1991 Shilts/Leonard Teaching Award for the College of Science.

The award, instituted in 1983 to recognize outstanding teaching, memorializes Rev. James L. Shilts, a long-time Notre Dame astronomy and astrophysics professor before his death in 1982. The award was endowed by Dr. Eugene T. Leonard Jr., a surgeon who graduated from Notre Dame in 1940.

Howard, who joined the Notre Dame faculty in 1968, received his bachelor's degree from Rutgers University and his doctorate from Brown University. In 1985 he received from Notre Dame the Madden Award for Excellence in Teaching Freshmen.

Krier Wins Sheedy Award

William J. Krier, associate professor of English, has won the 1991 Sheedy award for excellence in teaching in the College of Arts and Letters.

The award, endowed by an anonymous donor, has been given annually since 1970 in memory of Rev. Charles C. Sheedy, C.S.C., former dean of the college.

A 1965 Notre Dame graduate, Krier received his master's in American studies from the University of Michigan and his doctorate in English literature from Indiana University. He joined the Notre Dame faculty in 1973. Krier served three years as co-director of the joint undergraduate honors program, in which he worked with a committee to enhance its curriculum. Previously he served six years as director of undergraduate studies in the English department, and is now co-director of the concentration in film and cultural studies. In addition he served on a committee that helped revise the Arts and Letters Core course syllabus and on the College of Arts and Letters Council.

In his teaching of literary works and film Krier emphasizes showing students the method of analyzing a work, rather than simply getting them to memorize and repeat factual material.

The University

Scully Named Rector of the Year

Brother Bonaventure Scully, C.F.X., rector of Keenan Hall, has been named Rector of the Year by the Hall Presidents Council.

Among the most popular residence hall rectors, Scully has been an enthusiastic supporter of spiritual retreats and social service projects for Keenan Hall residents. In addition to his assistance in organizing these and other hall activities, Scully was responsible for the transformation of the basement into a social area. Also, largely through his efforts, Keenan Hall boasts a small library and the only music room in any campus residence hall.

A native of Baltimore, Md., Scully was graduated from Catholic University of America and proposed vows in the Xaverian Brothers in 1951. He holds a master's degree in chemistry from the University of Detroit and a master's degree in religious education from Loyola University.

Before becoming Keenan Hall's rector in 1985, Scully taught science and religion and served as counselor, retreat director, and principal for Xaverian Catholic high schools in Massachusetts, Kentucky and New York. He has also served the Catholic school systems in Denver, Colo., and Memphis, Tenn., as superintendent and his religious order as its provincial vocation counselor. In 1971, he became the first president of the National Association of Religious Brothers.

Buynak Named Valedictorian

Robert J. Buynak, a biological science major from North Canton, Ohio, has been named valedictorian of the 1991 graduating class. He will deliver the valedictory at the May 19 commencement exercises.

The other highest ranking graduates from the University's four colleges are: Laura Eizember, chemistry major from Greenwood, Ind., and Paul E. Meyer, a preprofessional studies major from Pine Island, Minn.

College of Arts and Letters — Julie T. Ryan, a theology major from Omaha, Nebr., Maria T. Rhomberg, a program of liberal studies major from Dubuque, Iowa; and Michael A. Bailey, a government and Japanese major from Valley Forge, Pa.

College of Business Administration — Mary S. Bernard of Troy, Mich., Jonathan O. Paluga of Lake Forest, Ill.; and Christopher B. Anderson of Youngstown, Ohio.

College of Engineering — Patrick J. Fay of Arcadia, Ohio; Keith A. Harber of Columbia City, Ind.; and Dennis J. Ciplickas of Northridge, Calif.

Johnson and Hessels Receive Alumni Association Graduate Awards

The Alumni Association has announced the recipients of two new awards to graduate students. They are Rev. Maxwell Johnson, who has been given the Graduate Teaching Award, and Eric A. Hessels, who has received the Graduate Research Award.

Johnson, a Lutheran minister, is pursuing a doctorate in liturgy through the theology department. Hessels, a doctoral candidate in physics, is involved with basic research related to the fundamental laws of electric and magnetic forces. He recently presented his thesis on "Precision Microwave Spectroscopy of High Angular Momentum $n=10$ Helium Rydberg States," which concerns an electron's very large, nearly circular orbit around a positive helium ion.

Undergraduates Receive Awards

- Elizabeth Bird, a senior from Tahlequah, Okla., received a Student Activities Leadership Award.
- Lisa Bostwick, a senior from Carmel, Ind., received a Student Activities Leadership Award.
- Michele Cage, a senior from New Orleans, La., received a Student Activities Leadership Award and was the recipient of the Notre Dame Holy Cross Hugh Evans Scholarship.
- Jerome V. Caponigro, a senior from Chicago, Ill., has received the John W. Gardner Leadership Award.
- Geoffrey N. Courtney, a senior from San Antonio, Tex., has been named a 1991 recipient of a Mary P. Oenslager Scholastic Achievement Award by Recording for the Blind.
- Andrew Hilger, a senior from Wayne, Pa., received a Student Activities Leadership Award.
- Lisa Mackett, a senior from Reynoldsburg, Ohio, has been named the 1991 recipient of the Alumni Association Distinguished Student Award.
- Regina Mahony, a senior from Annadale, Va., received a Student Activities Leadership Award, the Irish Clover Award from Student Government, and the Rev. A. Leonard Collins, C.S.C., Memorial Prize from Student Affairs.
- Cristin J. McCarthy, a junior from Exton, Pa., received a Student Activities Leadership Award.
- Lisa McMahon, a senior from Melville, N.Y., received a Student Activities Leadership Award.
- Robert Pasin, a senior from Hinsdale, Ill., received a Student Activities Leadership Award and a recognition award from Student Affairs.
- Julie Ryan, a senior from Omaha, Nebr., received a Student Activities Leadership Award.
- Fred Tombar, a senior from New Orleans, La., received a recognition award from the office of Student Affairs.
- Patricia Wogan, a senior from Vernon Hills, Ill., received a Student Activities Leadership Award.

Faculty Notes

Honors

John F. Brennecke, assistant professor of chemical engineering, has received the National Science Foundation 1991 Presidential Young Investigator Award. The award amounts to \$500,000 for research over the next five years.

Jean A. Dibble, assistant professor of art, art history and design, was awarded an honorable mention in the "33rd North Dakota Print and Drawing Annual" at the University of North Dakota, Grand Forks, N.D.

Yusaku Furuhashi, Herrick professor of business administration, a 1956 alumnus of Seattle University, was honored during that institution's centennial celebration. He was one of 26 Seattle graduates honored by Seattle's Albers School of Business for dedication to service and excellence, professional accomplishments, creativity, leadership and selflessness.

Guillermo O'Donnell, academic director of the Kellogg Institute and Kellogg professor of government and international studies and sociology, has been appointed a member of the board of the United Nations Institute for Social Development in Geneva. He gave the keynote speech at the international symposium on "Transition to Democracy in Eastern Europe. A Comparative Perspective" held at the Polish Institute of International Affairs, in Warsaw, Poland, April 21-23.

Arvind Varma, Schmitt professor of chemical engineering, received the 1991 College of Engineering Outstanding Teacher of the Year Award.

Activities

Charlotte Ames, associate librarian, presented a paper titled "Catholic Pamphlets and Pamphleteers" at the annual spring meeting of the American Catholic Historical Association held at the University of Mississippi in Oxford, Miss., April 5-6.

José Anadón, professor of romance languages and literatures, gave the invited talk "*Lascasismo* in Latin America" in the Quincentenary Colloquium titled "The Moment of Discovery: Different Perspectives - Science, History and Literature" at Harvard University in Cambridge, Mass., March 21. He presented "Autobiography and the Latin American Chronicle" during the Quincentenary Conferences at Wellesley College, in Wellesley, Mass., March 22.

Subhash Chandra Basu, professor of chemistry and biochemistry, gave an invited talk "Characterization of DNA-Chain Initiation Complexes from Embryonic and Tumor Cells" at the seminar on Cell and Molecular Biology Division at the Lawrence Berkeley Laboratory in Berkeley, Calif., Feb. 25. He presented the invited symposium speech "Purified Glycosyltransferases and Their Post-Translational Regulation" at the 22nd annual meeting of the American Society for Neurochemistry held in Charleston, S.C., March 10-15.

Stephen M. Batill, associate professor of aerospace and mechanical engineering, presented an invited paper titled "Using Prototypes and Flight Validation in Teaching Aerospace Systems Design" at the SAE Aerospace Atlantic Conference in Dayton, Ohio, April 25.

Gary H. Bernstein, assistant professor of electrical engineering, co-authored a paper titled "Microwave Studies of Single Electron Charging Effects" given at the March meeting of the American Physical Society in Cincinnati, Ohio, March 18-22.

William B. Berry, associate chairman and professor of electrical engineering, presented a paper titled "Light Induced Defect Influence on a Si Field Test Performance" at the 10th European Photovoltaic Solar Energy Conference in Lisbon, Portugal, April 8-12.

Joan F. Brennecke, assistant professor of chemical engineering, presented a paper titled "Laser Flash Photolysis Studies of Benzophenone in Supercritical CO₂" co-authored by John Chateauneuf, assistant professional specialist in the Radiation Laboratory, and Christopher Roberts in chemical engineering at the ACS national meeting in Atlanta, Ga., April 14-19.

Faculty Notes

Rev. Austin I. Collins, C.S.C., assistant professor of art, art history and design, presented a one-man show at the O'Shaughnessy Galleries East of the Snite Museum of Art at Notre Dame, Ind., Jan. 27- March 17. He presented an invited slide lecture titled "The Sculptor Speaks" Recent Works" to the Friends of the Snite Museum of Art at Notre Dame, Ind., Feb. 26. He presented a solo sculpture exhibition at the Ronald Memorial Gallery at the Jay County Arts Center in Portland, Ind., March 3 - April 3. Collins participated in a invited sculpture exhibition titled "Drawn to Sculpture" at the Shircliff Gallery at Vincennes University in Vincennes, Ind., March 18 - April 4. He presented an invited slide lecture on his recent work at Vincennes University in Vincennes, Ind., April 4.

Donald P. Costello, professor of English, presented "Myths of the Moon: *Moonstruck* as Romance" at the ninth annual Kent State University international conference on Film: Myth and Legend in Motion Pictures at Kent, Ohio, April 16-17.

Lawrence Cunningham, professor of theology, presented "Models of Sanctity" to the South Bend Catholic Worker House in South Bend, Ind., March 1. He presented "Christ Crucified in Religious Art" for the Spring Lenten Lecture at Saint Mary's College in Notre Dame, Ind., March 20. He gave the talk "Christianity Meets the Great Religions of the East" to the adult Sunday school of Sunnyside Presbyterian Church in South Bend, Ind., April 7. He served as a consultant on the undergraduate curriculum in theology to the Theology Department of Marquette University in Milwaukee, Wis., April 12-14. He presented "Dropping Out of the Church: Causes and Cures" as the Hesburgh Lecture to the Notre Dame Club of Minnesota in Minneapolis, Minn., April 19.

Fred R. Dallmayr, Dee professor of government and international studies, presented a paper on "Postmodernism and Emancipation: Comments on Heidegger and Adorno" at a conference on Postmodernism held at State University of New York at Binghamton, N.Y., March 15-16. He presented a paper on "Religion and the State: (Post) Hegelian Reflections" at the annual meeting of the British Political Studies Association in Lancaster, England, April 15-16. He chaired a panel on "Continental Political Theory" at the annual meeting of the Midwest Political Science Association in Chicago, Ill., April 19-20.

Roberto A. DaMatta, professor of anthropology and senior fellow in the Kellogg Institute, gave a paper on "Interdisciplinary and Anthropology" at the international symposium on Interdisciplinarity organized by UNESCO in Paris, France, April 18.

Fabio B. Dasilva, professor of sociology, organized an international symposium with Mathew Kanjirathinkal of Emporia State "On Politics at the End of History" held within the annual meeting of the Midwest Sociological Society in Des Moines, Iowa, April 12-14. He presented the keynote essay under the same title.

Jean A. Dibble, assistant professor of art, art history and design, served as a panelist for "The Situation of Women in Different Fields" which was part of the program "A Day of Women" at the Snite Museum of Art at the University of Notre Dame in Notre Dame, Ind., Jan. 26. She presented a lecture on Monoprints at the Midwest Museum of American Art in Elkhart, Ind., April 11.

Jay P. Dolan, professor of history and director of the Cushwa Center, delivered the talk "Rerum Novarum, Its Roots and Legacy" at St. Mary of the Angels Parish in Chicago, Ill., April 17.

Dennis P. Doordan, associate professor of architecture, served as a juror for a student design competition sponsored by the University of Illinois at Chicago and local businesses held in Chicago, Ill., April 19. The competition involved the design of a pedestrian bridge across the Eisenhower Expressway linking the university with the community to the north. An exhibition of competition entries is on view at the Chicago Architectural Club.

William Dwyer, professor of mathematics, gave the invited lecture "Smith Theory and Finite Loop Spaces" in the Mathematics Department at the University of Chicago in Chicago, Ill., April 16.

Keith J. Egan, adjunct professor of theology, acted as a judge for the Fourth Centenary Essay Contest on John of the Cross sponsored by the journal *Spiritual Life* during January. He lectured on "Wellness of Spirit" at the 11th annual conference of the Graduate Program in Counselling and Human Services at Indiana University at South Bend, Ind., March 16. He taught a mini-course on Spirituality at Saint Xavier College in Chicago, Ill., April 12-13. Egan organized two sessions on Carmelite Studies at the 26th international congress on Medieval Studies at Western Michigan University in Kalamazoo, Mich., May 9-11.

J. Massyngbaerde Ford, professor of theology, presented "Peace in John's Gospel" at the First Methodist Church in South Bend, Ind., March 9. She presented the paper "Crucifixion - Shame or Honour" and gave a response to "The Zodiac and Rev 12" at CON-TEXT, New Testament on the Social Sciences, in Portland, Oreg., March 15. She submitted "Women at Notre Dame" to the *Observer*, March 16. Ford was given a Tribute to Women for her contribution to education by the YWCA in South Bend, Ind., March 18. She presented "Crucifixion of Women" to the Eastern Great Lakes Biblical Society in Cleveland, Ohio, April 11.

Faculty Notes

Rev. Patrick D. Gaffney, C.S.C., associate professor of anthropology, gave the lecture "Iraq and Its Neighbors: Background to a Crisis" at a symposium titled "Toward Peace and Stability in the Middle East" sponsored by the Peace Studies Program and the Certificate Program for International Affairs at Indiana University - Purdue at Fort Wayne, Ind., March 23. He presented "The Peoples of the Middle East and Their Aspirations" as part of a series on world affairs at the Auburn Presbyterian Church in Auburn, Ind., April 17.

Astrik L. Gabriel, director of three Folsom Microfilm and Photographic Collection, gave the University lectures at the Elvehjem Museum of Art of the University of Wisconsin in Madison, Wis. He spoke on "The Colleges of 15th Century Paris," April 24, "Foreign Students at the University of Paris and Student Migration," April 25, and "Early German Printers at the University of Paris," April 26.

Umesh Garg, associate professor of physics, gave the invited talks "Multiple Shapes in ^{191}HG " and "High Multipole Excitations Via Heavy-Ion Inelastic Scattering" at the workshop-symposium on Future Directions in Nuclear Physics with 4π Detection Systems of the New Generation in Strasbourg, France, March 4-16. He gave the invited colloquia "Superdeformation in the A=190 Region: What's New?" at the University of Helsinki, Finland, March 15. He presented "Spectroscopy in a New Region of Superdeformation" at Jyväskylä University, Finland, March 20, and at the Institut für Kernphysik der Universität zu Köln, Köln, Germany, March 22.

Frederick W. Goetz, professor of biological sciences, presented "The Role of Second Messengers in the Control of Ovulation" at a seminar at Indiana University Medical School at Fort Wayne, Ind., April 25.

Denis Goulet, O'Neill professor of education for justice, delivered a paper titled "Social Doctrine of the Church and Economics" to the Assembly of Mexican Bishops meeting for the "Study of Church Social Doctrine and Its Pastoral Applications to Mexico" held in Mexico City, Mexico, April 9-12.

Kimberly A. Gray, assistant professor of civil engineering, was invited to serve on a Bioremediation Education Subcommittee which met in Washington, D.C., April 8. This subcommittee prepared recommendations for the Bioremediation Action Committee of the U.S. Environmental Protection Agency.

Carlos Jerez-Farrán, assistant professor of romance languages and literatures, presented "Unidad primordial neoplatónica en *El público* de García Lorca" at the Kentucky Foreign Languages Conference at the University of Kentucky in Lexington, Ky., April 26.

Robert C. Johansen, senior fellow in the Institute for International Peace Studies and professor of government and international studies, delivered the paper "The Utility of Nonviolent Direct Action in Promoting Social Change and Detering Aggression: Recent Experience" at the National Center for Middle East Studies in Egypt and the World Order Models Project in Cairo, Egypt, Oct. 23-Nov. 1.

Charles Kannengiesser, Huisling professor of theology, served as the main sponsor (with the Medieval Institute, the Department of Theology and the Institute for Scholarship in the Liberal Arts) and organizer of the international conference "Augustine. De Doctrina Christiana. A Classic of Western Culture" held at the University of Notre Dame in Notre Dame, Ind., April 4-7. He presented the paper "The Interrupted De Doctrina Christiana" at that conference.

David C. Leege, professor of government and international studies and director of the Hesburgh Program in Public Service, appeared on the CBS network news program, *Nightwatch*, April 15. Together with the religion writers for the *New York Times* and the *Washington Post*, he discussed the new survey of religion in the United States. He served as discussant for a panel called "Visions of the Past: New Historical Thoughts on American Politics" at the annual convention of the Midwest Political Science Association in Chicago, Ill., April 20.

Rev. Richard P. McBrien, professor of theology, gave a live appearance on "Nightline" on ABC, April 5. He presented "The Future of the Church: Looking Toward the Third Christian Millennium" at the Newman Forum at the University of Minnesota in Minneapolis, Minn., April 9. He presented "An Ecclesiological Analysis of Catholic Social Teachings" at the conference One Hundred Years of Catholic Social Thought 1891-1991 at the University of Notre Dame in Notre Dame, Ind., April 15. He gave "Vatican II: 25 Years Later" and "The U.S. Catholic Church" to the Adult and Youth Ministries at the St. Joseph Education Center Conference Day in Des Moines, Iowa, April 20.

María Rosa Olivera-Williams, associate professor of romance languages and literatures, read an invited paper titled "La (re)creación de América en el discurso literario de Eduardo Galeano" at the literature panel organized by the Committee of Programs "Valoración crítica de la obra de Eduardo Galeano" at the XVI international congress of the Latin American Studies Association in Washington, D.C., April 4-6.

James S. O'Rourke IV, associate professor of management, presented "Business Communication and the MBA of the 1990s: Curriculum Innovation for Graduate Students of Business at the University of Notre Dame" to the 1991 Midwest Business Teaching Conference in Minneapolis, Minn., April 26. An article with the same title was published in *Proceedings of the Midwest Business Teaching Conference*, Vol. II, pp. 113-118, April 1991.

Faculty Notes

Wolfgang Porod, associate professor of electrical engineering, presented the invited paper "A Monte Carlo Model of High-Field Electronic Transport and Hot Electron Trapping/ Detrapping in SiO₂" and the contributed paper "Self-Consistent Calculations of Coherent Transport in Split-gate Structures" with **Craig S. Lent**, assistant professor of electrical engineering, and H.K. Harbury at the seventh international conference on the Numerical Analysis of Semiconductor Devices and Integrated Circuits (NASECODE VII) in Copper Mountain, Colo., April 8-12.

Konrad Schaum, professor of German and Russian languages and literatures, presented the paper "Dramatik, Ethik and Tragik bei Grillparzer" at the Grillparzer Symposium of the Institut für Germanistik, Universität Innsbruck in Innsbruck, Austria, April 10-13. He chaired the session of this conference in commemoration of the 200th birthday of the Austrian playwright, Franz Grillparzer (1791-1872).

Rev. Timothy R. Scully, C.S.C., assistant professor of government and international studies and senior fellow in the Kellogg Institute, delivered the 1991 Pew Lecture titled "Chile's Transition to Democracy: Obstacles and Opportunities" at Wesleyan University in Middletown, Conn., April 13.

Mark Searle, associate professor of theology, gave the Edward R. Mullen lecture "The Evidence of Things Not Seen: Prayer and Participation in the Reformed Liturgy" at St. Mary Seminary in Cleveland, Ohio, April 21.

James H. Seckinger, director of the National Institute for Trial Advocacy and professor of law, served as a faculty member for the NITA Teacher Training Program at the Harvard Law School in Cambridge, Mass., April 5-7. He gave a series of lectures to both the faculty and participants on Effective Teaching Techniques. He was the coordinator and a faculty member for the NITA Brown & Bain Law Firm Deposition Program in Palo Alto, Calif., April 18-21. He gave a lecture to the faculty on Effective Teaching Techniques.

J. Eric Smithburn, professor of law, presented lectures on judicial discretion and practice to general jurisdiction judges from throughout the United States and abroad at the National Judicial College in Reno, Nev., April 18-20.

Carl L. Stam, associate professional specialist and director of choral music, planned and hosted an event titled "Getting to Know Chamber Music" in which band and orchestra students from area high schools heard professional chamber ensembles perform in South Bend, Ind., March 26. He serves on the board of directors of the Fischhoff National Chamber Music Competition and in that capacity also hosted "Featuring the Fischhoff" four 30-minute radio programs on WSND-FM in Notre Dame, Ind. The programs focused on chamber music in the South Bend area and particularly the Fischhoff Competition.

James I. Taylor, associate dean of engineering and professor of civil engineering, presented "The University Transportation Centers Program Advanced Institutes — First-year Experiences and Future Directions" at the University Transportation Centers Spring Conference of the U.S. Department of Transportation held in Cambridge, Mass., April 22.

James F. White, professor of theology, gave the lecture "Liturgical Renewal in the 1990s" to the Boston District in Needham Heights, Mass., April 27.

Rev. Oliver F. Williams, C.S.C., associate provost and associate professor of management, presented "The Role of Economic Sanctions in Business Ethics" at the symposium "Act Locally, Think Globally: Ethics in the International Marketplace" at the University of Texas at Austin, Texas, April 19.

Documentation

Notre Dame Sesquicentennial Program

Founded by the Congregation of Holy Cross in 1842, the University of Notre Dame will celebrate its 150th anniversary with a series of events, programs and activities extending from mid-September of 1991 into the fall of 1992.

All campus units and organizations as well as the worldwide Notre Dame family of faculty, students, staff, alumni and benefactors are being invited to participate in the celebration.

The sesquicentennial program will include academic convocations, major liturgies, symposia, building dedications, conferences, exhibits and concerts. At the centerpiece are three theme words: inquiry, belief, community.

Planning for the multi-faceted observance is being coordinated by the Committee on the Sesquicentennial, chaired by Roger A. Schmitz, vice president and associate provost, with James E. Murphy, associate vice president for university relations, as executive director.

The sesquicentennial will mark Notre Dame's growth and development over 15 decades from a frontier, log chapel school to a major national university with many international dimensions and involvements. It will also signal the University's future and serve to reaffirm its Catholic character and religious values.

Sesquicentennial Calendar

September 1991

- 13-14 Dedication of the Joan B. Kroc Institute for International Peace Studies and the Hesburgh Center for International Studies: symposia, Mass and tours, dinner, academic convocation and luncheons
- 14 Pomerium Musices concert of liturgical music in Sacred Heart Church at 8 p.m. (first in a series of three)
- 14-15 Midwest Econometrics Group meeting
- 15 Formal opening of the sesquicentennial with an academic procession and Mass in the Joyce Athletic and Convocation Center at 4 p.m. followed by picnic supper and entertainment for the Notre Dame community

- 15 Publication of the *South Bend Tribune* sesquicentennial supplement
- 15-19 International Symposium on Aerodynamics
- 19-20 College of Business Administration 70th anniversary convocation and advisory council symposium
- 27 Law School symposium: "The Role of a Religious Law School in a Secular Society"
- 29-30 Indiana College English Association meeting

October 1991

- 4-5 Symposium: "Traditions of Architectural Education"
- 4-6 The O'Malley Conference, a posthumous tribute to legendary Notre Dame English Professor Frank O'Malley
- 15 The U.S. Postal Service "first day of issue" at Notre Dame, Indiana, of postcard with illustration of Main Building
- 16-19 English Department symposium: "Jonathan Swift and Irish Studies" in conjunction with midwest meeting of American Conference of Irish Studies
- 31 Mass of Thanksgiving and convocation in Hesburgh Library auditorium under the auspices of University Libraries, Law School Library, Educational Media, Office of University Computing, Snite Museum of Art and University Archives
- 31 Student Halloween Dance

November 1991

- 1-2 Sesquicentennial Homecoming Weekend

December 1991

- 8-11 Institute for Pastoral and Social Ministry symposium: "Toward a Small Christian Community Model of Church in the World Church"

January 1992

- 31 Alumni/Social Concerns Workshop (also Feb. 1-2)

Documentation

February 1992

- 7 Community Sesquicentennial Tribute Dinner at the Century Center in conjunction with Board of Trustees meeting
- 14-15 Junior Parents Weekend Sesquicentennial Celebration
- 19 Poetry Contest Reading in the Hesburgh Library auditorium and lounge

March 1992

- 16-21 Student Sesquicentennial Week
- 23-24 College of Engineering symposium: "Frontiers of Engineering Research"
- 26-28 History of Christianity Conference sponsored by the Cushwa Center, the American Society of Church History and the American Catholic Historical Association
- 28 Pomerium Musices concert of liturgical music in Sacred Heart Church at 8 p.m. (second in a series of three)

April 1992

- 1 Community Service/Social Action Celebration sponsored by the Center for Social Concerns
- 2-4 "The Old World Meets the New: A Symposium on the European-American Encounter"
- 9-11 Symposium: "Access to Information in a Contemporary Society — Ethical Issues." Sponsored by University Libraries and the Office of University Computing
- 10-11 Indiana Teachers of Writing Meeting
- 18-25 Alumni Association Humanitarian Week
- 24 Sesquicentennial Universal Notre Dame Night with closed-circuit radio program in Washington Hall linking alumni gatherings in United States and abroad
- 30 Dedication of Fischer Graduate Housing Complex (in conjunction with Board of Trustees meeting)

May 1992

- 16-17 Sesquicentennial Baccalaureate Mass and Commencement
- 18 Staff Recognition Sesquicentennial Dinner
- 19 President's Sesquicentennial Faculty Dinner

June 1992

- 4-7 Sesquicentennial Alumni Reunion
- 14 Campus Event for the Greater South Bend Community
- 18-22 Spring meeting of the National Conference of Catholic Bishops
- 25-28 Fifty Year Club Sesquicentennial Reunion

September 1992

- 13-15 Conference on the Educational Apostolate of the Congregation of Holy Cross
- 17-19 Medieval Institute symposium: "Learning Institutionalized: Teaching in the Medieval University"
- 19-20 Department of Art, Art History and Design symposium: "Art and Science: Modern Perspectives"
- 24-25 College of Arts and Letters Sesquicentennial Convocation

October 1992

- 9 Dedication of DeBartolo classroom building
- 10 Pomerium Musices concert of liturgical music in Sacred Heart Church at 8 p.m. (third in a series of three)
- 11 Closing sesquicentennial liturgy
- 12-13 Concluding sesquicentennial symposium and academic convocation

November 1992

- 26 Thanksgiving Day: 150th anniversary of the founding of Notre Dame

N.B. College of Science Nieuwland Sesquicentennial Lectures in chemistry, physics, biological sciences, earth sciences and mathematics to be scheduled.

Documentation

Other (Off-Calendar) Events, Programs, Activities, etc.

- Arboretum: Barbara Hellenthal has undertaken a project to catalog trees, shrubs and vines on campus (identification tags on major ones) and to produce a guide book. (See University Press publications.)
- Athletic teams and the marching band will wear sesquicentennial year logo patches on uniforms during the sesquicentennial year.
- Award: A new Notre Dame award for international humanitarian service will be inaugurated.
- Alumni and Continuing Value Education: Visitations by alumni to departments and classrooms will be arranged through the year.
- Committee: A standing University committee on exhibitions and legacy has been proposed.
- Exhibit: Columbian maps will be exhibited in the Snite during April and May 1992
- Exhibits will be placed in the Main Building (rotunda and first floor), Center for Continuing Education, Library, Hesburgh Center, DeBartolo classroom building, LaFortune — throughout the year starting in September 1991, to be changed (perhaps three times) during the year. Others may be set up by departments and colleges in their space — on their own.
- Gifts: All Notre Dame employees will receive a commemorative pin at the start of the 1991-92 academic year
- Gifts: Faculty and administrators will receive a copy of the sesquicentennial desk book.
- Gifts: Commemorative plaques will be given to selected persons.
- Gifts: Each student will receive a commemorative leather bookmark.
- Lectures: College of Science Nieuwland Sesquicentennial Lecture Series
- Legacy: The construction of a founding monument will be proposed as a follow-up of an architecture competition.
- Merchandise: Numerous bookstore items will be offered — selections from which will be given as mementos to symposium participants, etc.
- Merchandise: Engraving of the Main Building by McNeff Co. is available for purchase.
- Nature Conservancy for the Notre Dame campus will be proposed.
- *Notre Dame Magazine*: The summer issue of 1991 will be devoted to the sesquicentennial.
- Overseas: An event will be arranged to celebrate the sesquicentennial at the sites of Notre Dame's foreign studies programs.
- Postcard featuring the historic Main Building is being produced by the United States Postal Service.
- Publications: Special publications of Notre Dame journals will include one issue of *Journal of Religion and Literature* and a historical article in *Review of Politics*.

- Schlereth video: A video will be produced (pending external funding): "The University of Notre Dame — Catholic College and American Culture" — on the history of Catholic higher education in the United States, using Notre Dame and the sesquicentennial as the backbone.
- Sesquicentennial Class: The class of 1992 has been so designated.
- Sesquicentennial "slug" will be used on all metered mail leaving the campus.
- Snite Museum of Art exhibits: Victor Higgins and White Swan, Mestrovic Jewish Memorials, Lords of Life and Alumni Collections, Luigi Gregori, Columbian Maps. (A special sesquicentennial booklet will be produced.)
- *South Bend Tribune* will publish a special supplement in honor of Notre Dame's anniversary (September 15, 1991, issue).
- Stationery and logo: Stationery samples and the sesquicentennial logo have been made available campus-wide, including artwork on computer disk through the Office of University Computing.
- Telecasting: Six spots featuring the sesquicentennial year are being prepared for football and basketball telecasts.
- Tickets to athletic and other events will be given in limited quantities to community residents — details to be announced.
- UND activities in 1992 will feature the sesquicentennial video and a radio hookup for Father Malloy on April 24, 1992 — with a surrounding period (e.g., a week) of nationwide alumni community service.
- University Press Sesquicentennial Series of books includes:
 - O'MALLEY OF NOTRE, John W. Meaney
 - NOTRE DAME SESQUICENTENNIAL DESK CALENDAR
 - POETS FROM NOTRE DAME, 1950-1990, edited by James Walton
 - REISSUE OF SCHLERETH N.D. HISTORY, in hard and paperback
 - CHRONICLES OF NOTRE DAME DU LAC, 1841-1867, Edward Sorin, C.S.C., edited and annotated by James Connelly, C.S.C.
 - NOTRE DAME: A SENSE OF PLACE, paperback reprint
 - CAMPUS TREES AND SHRUBS, Barbara Hellenthal, et al.
 - MY NOTRE DAME: REFLECTIONS ON SIXTY YEARS, Tom Stritch
- Various regular events and activities within colleges and departments (e.g., lectures, award ceremonies, etc.) will have a sesquicentennial theme or flavor.
- Videotape: "Then, As Now, As Always, Notre Dame" is being produced by University Relations for UND '92 and other occasions.

The Graduate School Research Division

Current Publications and Other Scholarly Works

Current publications should be mailed to the Research Division of the Graduate School, Room 312, Main Building.

COLLEGE OF ARTS AND LETTERS

American Studies

Schmuhl, Robert P.

R.P. Schmuhl. 1991. Politics: The Irish Foot in the Door. Review of *From the Ward to the White House: The Irish in American Politics* by George E. Reedy. *Chicago Tribune* 144(74):Section 5, Page 3.

R.P. Schmuhl. 1991. American Crude. *Notre Dame Magazine* 19(4):24-26.

R.P. Schmuhl. 1991. (The Indomitable Richard Nixon. Review of *One of Us: Richard Nixon and the American Dream* by Tom Wicker.) *Chicago Tribune Books* 144(83):Section 14, Pages 6-7.

R.P. Schmuhl. 1991. How Presidents Turn Power into Leadership. Review of *The Riddle of Power: Presidential Leadership from Truman to Bush* by Robert Shogan. *The Philadelphia Inquirer* 323(97):Section F, Page 2.

Art, Art History and Design

Adcock, Craig E.

C.E. Adcock. 1991. The Day of the Dead (Mexican Fine Arts Center Museum, Chicago, Illinois). *Tema Celeste (International Edition)* 30:98-99.

C.E. Adcock. 1991. Pop into Agit-Pop. *Tema Celeste (International Edition)* 30:74-79.

Dibble, Jean A.

J.A. Dibble. 1991. Exhibition of Artwork, 33rd North Dakota Print and Drawing Annual. University of North Dakota, Grand Forks, North Dakota.

J.A. Dibble. 1991. Exhibition of Artwork, National Affiliate Exhibition. SOHO 20, New York, New York.

J.A. Dibble. 1991. Exhibition of Artwork, Colorprint USA 1991. Texas Tech University, Lubbock, Texas.

J.A. Dibble. 1991. Exhibition of Artwork, 1991 Larson Biennial Drawing Competition. Austin Peay State University, Clarksville, Tennessee.

Vogl, Donald G.

D.G. Vogl. 1991. Watercolor Painting, Cherry Orchard. Sixth Annual Area Artist Association Juried Exhibition. John G. Blank Center for the Arts, Michigan City, Indiana.

D.G. Vogl. 1991. Polychrome Wood, "The Survivor," "Art and Social Justice" Juried Show. Colfax Cultural Center, South Bend, Indiana.

D.G. Vogl. 1991. Acrylic Painting, The Hand that Rocks the Cradle. Sixth Annual Area Artist Association, Juried Exhibition. John G. Blank Center for the Arts, Michigan City, Indiana.

D.G. Vogl. 1991. Woodblock Print, Standing in the Wings. 3rd Biennial Fine Arts Competition, "Faith and Art" Series. Presbyterian Church, LaPorte, Indiana.

D.G. Vogl. 1991. Woodblock Print, "Standing in the Wings," Illinois Print Show (Competition). Old Orchard Mall, Chicago, Illinois.

Communication and Theatre

Barkes, Thomas M.

J. Barkes and T.M. Barkes in collaboration with South Bend Symphony and Southhold Dance Theatre. 1991. Ballet, "Curves and Hopes" on the program "Music, Motion and Form." South Bend Symphony, South Bend, Indiana.

Economics

Kim, Kwan S.

K.S. Kim. 1991. The Political Economy of Foreign Trade, Industry and Basic Needs in Mexico: Issues and Development Strategies. Pages 630-645 in, B.W. Poulson, C.M. Becker, A. Rappaport, eds., *International Economic Integration: Lessons from the 1980s and Prospects for the 1990s*. The Economics Institute, University of Colorado, Boulder, Colorado.

English

Brogan, Jacqueline V.

J.V. Brogan. 1991. Poem, Sometimes. *Connecticut Poetry Review* 10(1):25.

J.V. Brogan. 1991. Poem, Before the Fire. *Connecticut Poetry Review* 10(1):23-24.

Nicholson, Lewis E.

L.E. Nicholson, Editor. 1991. *The Vercelli Book Homilies. Translations from the Anglo-Saxon*. University Press of America, Lanham, New York, London. xiii + 170 pp.

Music

Stam, Carl L.

C.L. Stam. 1991. Conductor. Notre Dame Chorale, South Bend Symphony Orchestra, and Georgine Resick, soprano, in three 20th century choral/orchestral works: *Symphony of Psalms* by Igor Stravinsky, *Gloria* by Francis Poulenc, and *Choros No. 10, Tasga o coracao*, by Heitor Villa-Lobos. Sacred Heart Church, University of Notre Dame, Notre Dame, Indiana.

C.L. Stam. 1991. Conductor. Notre Dame Glee Club. Concert Queen of the Miraculous Medal Church. Jackson, Michigan.

Notre Dame

R E P O R T

Volume 20, Number 17

May 17, 1991

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, Office of the Provost. Second-class postage paid at Notre Dame, Indiana.
Postmaster: Please send address corrections to: Records Clerk, Department of Human Resources, Brownson Hall, University of Notre Dame, Notre Dame, IN 46556.

Linda M. Diltz, Editor
Marten Schalm, Designer
Willa Murphy, Layout
Publications and Graphic Services
415 Main Building
Notre Dame, IN 46556
(219) 239-5337

© 1991 by the University of Notre Dame, Notre Dame, IN 46556. All rights reserved.
