

Notre Dame Report

Faculty Notes

15-351 . Honors
15-351 . Activities
15-352 . Publications
15-353 . Appointments

Administrators' Notes

15-354 . Activities
15-354 . Publications
15-354 . Appointments

Documentation

15-355 . University Committee on
Women Faculty and Students
February 18, 2002
15-356 . Additions and Corrections

A P R I L 1 2, 2 0 0 2

N U M B E R 1 5

Faculty Notes

Honors

Greg Gundlach, Berry Professor of Business, has been named a fellow of the American Antitrust Institute, Washington, D.C.

Li Guo, assistant professor of Classics, was recently awarded an ACLS/SSRC/NEH International and Area Studies Fellowship in the 2002-2003 competition for his project "The Quseir Arabic Documents as New Sources for the Study of the Red Sea and Indian Ocean Trade."

Glenn Hendler, associate professor of English and acting director of the Program in Gender Studies, was elected to a five-year term on the Nineteenth-Century American Literature Division Executive Committee of the Modern Language Association of America.

Wolfgang Porod, Freimann Professor of Electrical Engineering and director, Center for Nano Science and Technology, was elected vice president for publications of the newly-created Nanotechnology Council of the Institute of Electrical and Electronics Engineers.

Victoria D.L. Sanford, assistant professor of anthropology, was honored as a distinguished panelist at the fourth annual Women Who Make a Difference awards dinner and 20th anniversary, National Council for Research on Women, New York, Feb. 21.

Michael Wiescher, Freimann Professor of Physics, was appointed to the International Advisory Committee for the Third International Conference on Fission and Properties of Neutron-rich Nuclei, Sanibel Island, Fla., 2002.

Activities

Charlotte Ames, librarian, chaired a panel on "Libraries, Archives, and the Digital Divide: Pouring Old Wine into New Wineskins" at the American Catholic Historical Association spring meeting, Univ. of Portland, Oregon, Mar. 16.

Ikaros I. Pigi, professor of physics, was the convenor and speaker at the Workshop on the CKM Triangle, CERN, Geneva, Feb. 13-16.

Seth Brown, professor of chemistry and biochemistry, gave an invited talk at Michigan Technological Univ., Houghton, entitled "Organic Analogies in Inorganic Chemistry: Quick Insights or Quicksand?" on Mar. 20-21.

Julia Douthwaite, associate professor of French, Nanovic Institute fellow, and director of the Notre Dame Study Abroad Program in Angers, France, co-chaired (with M. Vidal) a session on "The Tensions of Interdisciplinarity: The Competing Claims of Art, Literature, and History in 18th-Century Studies" at the annual meeting of the College Art Association, Philadelphia, Feb. 21.

John Duffy, assistant professor of English, presented "Conversation as History: The Use of Oral Testimony in Writing Histories of Literacy" and chaired the panel "Connecting the Literacies of Technology with the Literacies of Print: 21st-Century Perspectives" at the 53rd annual convention of the Conference on College Composition and Communication, Chicago, Mar. 20-23; and had his paper "Reading and Writing in a Guerrilla Army: Grand Narratives and Local Contexts in Literacy Research" accepted for the 83rd annual meeting of the American Educational Research Association, New Orleans, April 1-5.

Georges Enderle, O'Neil Professor of International Business Ethics, presented "Global Competition and Corporate Responsibilities of Small and Medium-Sized Enterprises" at the annual meeting of the Association for Practical and Professional Ethics, Cincinnati, Mar. 1.

Umesh Garg, professor of physics, presented the invited talk "The ISGDR: Open Questions" at a mini-workshop on Isoscalar Giant Dipole Resonance, Univ. of Milan, Mar. 16; and "Compressional-mode Giant Resonances from 400 MeV Alpha Scattering" at the ECT Workshop on Nuclear Collective Motion at Extreme Conditions, Trento, Italy, Mar. 18-28.

Dirk M. Guldi, associate professional specialist in the Radiation Laboratory, presented "Synergetic Integration of Fullerenes and Porphyrins into Antenna and Reaction Center Constructs" and "Nanostructured Fullerene Materi-

als" at the Univ. degli Studi di Lecce, Mar. 4 and 6, respectively; "Integration of Fullerene and Porphyrin Tectons into Antenna and Reaction Center Constructa" at the Univ. Autonoma de Madrid, Mar. 8; and "Charge-Separation in Fullerene-Based Nanostructures; Porphyrins, Oligomers and Dendrimers" at the Univ. Complutense, Madrid, Mar. 11.

Glenn Hendler, associate professor of English and acting director of the Program in Gender Studies, was an invited speaker on the topic of "Print Cultures and Pedagogy" at the 2002 Freibert Colloquium on 19th-Century American Letters at the Univ. of Louisville, Feb. 8.

Mary Catherine Hilkert, associate professor of theology, presented four lectures on "Christian Anthropology: Insights for Ministers" at Ursuline College, Cleveland, Mar. 22.

Roger F. Jacobs, professor of law and associate dean for Library and Information Services in the Law School, participated as a member of the ABA site evaluation team in the sabbatical inspection of Inter American Univ. Law School, San Juan, Puerto Rico, Mar. 3-6.

Maxwell Johnson, associate professor of theology, presented "Christian Initiation: Past, Present, and Future" at Initiation Ministers Workshop, Saint Joseph Catholic Church, South Bend, Feb. 28.

Donald P. Kommers, Robbie Professor of Political Science and concurrent professor of law, was one of the speakers at the celebration in honor of Helmut Steinberger, professor emeritus of law, Heidelberg Univ. (Germany) and former Justice of Germany's Federal Constitutional Court, Jan. 26, in the Max Planck Institute of International Public Law in Heidelberg.

Ralph McInerny, Grace Professor of Medieval Studies, director of the Maritain Center, and professor of theology, presented "The Church Today" at a Legatus meeting in Indianapolis, Mar. 21; and "Philosophical Poets" at King's College, Wilkes-Barre, Pa., Feb. 9.

Dan Meisel, director of the Radiation Laboratory and professor of chemistry and biochemistry, served on the NSF panel on "Bioengineering at the Nano

Scale," Arlington, Va., Mar. 10-13.

Rudolph M. Navari, M.D., associate dean, College of Science, preprofessional studies, presented "Chemotherapy Induced Delayed Emesis: Current Treatment Strategies" at the Indiana Univ. School of Medicine Cancer Conference, Indianapolis, Mar. 22-23.

Alvin Plantinga, O'Brien Professor of Philosophy, presented "Naturalism Defeated" at Northern Illinois Univ., DeKalb, Ill., Oct. 5; "Evolution and Design" at the Evangelical Philosophical Society meetings, Colorado Springs, Nov. 15; "An Evolutionary Argument Against Naturalism" and "Pluralism: a Defense of Religious Exclusivism" at Kenyon College, Gambier, Ohio, Jan. 31; "An Evolutionary Argument Against Naturalism," "Naturalism Defeated," and "On Christian Scholarship" at Louisiana State Univ., Baton Rouge, Feb. 21-22; "An Evolutionary Argument Against Naturalism" at the Univ. of South Florida, Tampa, Mar. 7; and "Three World Views" and "Science and Christian Belief: Conflict or Concord?" at Trinity College of Florida, Mar. 8.

Charles M. Rosenberg, professor of art, art history, and design, presented an invited public lecture entitled "The Mirror of the Prince: Art in Early Renaissance Ferrara" at the Isabella Stewart Gardner Museum, Boston, Mar. 20.

Victoria D.L. Sanford, assistant professor of anthropology, and Kellogg and Kroc Institute fellow, was interviewed about the Colombian peace process and quoted in the *New York Times* article "The War on Terror Points a Country Toward Peace" By B. Crossette, Mar. 2; presented "Contesting Displacement in Colombian Peace Communities" at a symposium of the Virginia Foundation for the Humanities, "Postwar Community, Identity and Belief" at the Institute on Violence and Survival, Charlottesville, in February; "Peace Communities in Colombia and the Renegotiation of Displacement, Relief and Anthropology" for the General Anthropology Division Invited Session "Anthropological Encounters with Humanitarian Relief," American Anthropological Association, Washington, D.C., in November.

Raimo Väyrynen, professor of govern-

ment and international studies and Kroc Institute fellow, presented a lecture for the monthly meeting of the Finnish Association of International Studies on "Twins or Cousins? The Relationship between the Study of International Relations and the Study of International Political History" in Helsinki, Mar. 13.

Rev. Oliver F. Williams, director of the Center for Ethics and Religious Values in Business, presented "Contemporary Ethical Issues in Business" for the Notre Dame Alumni Club of New Hampshire and the Southern New Hampshire Univ., Manchester, N.H., Mar. 11.

Publications

Alicia M. Beatty, associate research professor of chemistry and biochemistry, coauthored "Templated Conversion of a Crown Ether-containing Macrobicycle into [2]Rotaxanes" with J.M. Mahoney, R. Shukla, R.A. Marshall, **Jaroslav Zajicek**, associate professional specialist in chemistry and biochemistry, and **Bradley D. Smith**, professor of chemistry and biochemistry, published in the *Journal of Organic Chemistry* 67, no. 5 (2002): 1436-1440.

Joseph Blenkinsopp, O'Brien Professor Emeritus of Old Testament Studies, published "Isaiah 40-55. A New Translation with Introduction and Commentary" in *The Anchor Bible* (New York: Doubleday, 2002): xvii + 411.

Mark Bolino, assistant professor of management, published "Not Seeing Eye to Eye: Differences in Supervisor and Subordinate Perceptions of the Attributions for Psychological Contract Breach" with S.W. Lester, W.H. Turnley, and J.M. Bloodgood, in the *Journal of Organizational Behavior*, 2002.

Robert Bretz, Giovanini Professor of Management, published "Attracting Applicants in the War for Talent: Differences in Work Preferences among High Achievers" with C.Q. Trank and S.L. Rynes, *Journal of Business and Psychology* 16 (2002): 331-345.

J. Michael Crant, associate professor of management, published "What Do Proactive People Do? A Longitudinal

Model Linking Proactive Personality and Career Success" with S.E. Seibert and M.L. Kraimer, *Personnel Psychology* (2001).

Julia Douthwaite, associate professor of French, Nanovic Institute fellow, and director of the Notre Dame Study Abroad Program in Angers, France, published "Modesty" and "Morality" in *The Oxford Companion to the Body*, C. Blakemore and S. Jennett, eds. (Oxford: Oxford Univ. Press, 2001): 473, 474-475.

Georges Enderle, O'Neil Professor of International Business Ethics, published "Facing Globalization and Marginalization: Can Business Ethics Make a Difference?" in *Marginalized Africa: An International Perspective*, P. Kanyandago, ed. (Nairobi, Kenya: Paulines Publications Africa, 2002): 99-120.

Mara Faccio, assistant professor of finance, published "Institutional Shareholders and Corporate Governance: The Case of UK Pension Funds" with A.M. Lasfer, in *Convergence and Diversity in Corporate Governance Regimes and Capital Markets*, J.A. McCahery, P. Moerland, T. Raaijmakers, and L. Renneboog, eds. (Oxford Univ. Press), reprinted as CERP working paper no. 11/01, 2002.

Leonid Faybusovich, professor of mathematics, published "A Jordan-algebraic Approach to Potential-reduction Algorithms" in *Mathematische Zeitschrift* (March).

Thomas Frecka, Lizzadro Professor of Accountancy, published "What Managers Should Know About Earnings Management—Its Prevalence, Legality, Ethicality and—Does It Work?" with **Paquita Davis-Friday**, assistant professor of accountancy, in *Review of Accounting and Finance*, 2002.

Maxwell Johnson, associate professor of theology, wrote "Baptism as 'New Birth *ex aqua et spiritu*': A Preliminary Investigation of Western Liturgical Sources" in *Acts of the International Congress Comparative Liturgy Fifty Years after Anton Baumstark (1872-1948)*, R. Taft and G. Winkler, eds. (Rome, 25-29 September 1998, Orientalia Christiana Analecta 265 (Rome 2001), pp. 787-807.

Prashant V. Kamat, professional specialist in the Radiation Laboratory, co-

authored "Clusters of Bis- and Tris-Fullerenes" with V. Biju, P.K. Sudeep, K.G. Thomas, M.V. George, and S. Barazzouk, published in *Langmuir* 18, no. 5 (2002): 1831-1839, NDRL#: 4328.

Donald P. Kommers, Robbie Professor of Political Science and concurrent professor of law, published "Die freie Meinungsäußerung in der Rechtsprechung des Bundesverfassungsgerichts und des Supreme Court" in *Tradition und Weltoffenheit des Rechts: Festschrift für Helmut Steinberger*, Hans-Joachim Cremer, et al. eds. (Berlin and New York: Springer, 2002): 805-838.

Ralph McInerny, professor of philosophy, published "Introduction" to Cardinal Mercier's *Philosophical Essays: A Study in Neo-Thomism*, Rev. D.A. Boileau, ed. (Peeters): ix-xviii; "Two Towering Thomists: Maritain and Gilson" in *StAR (St Austin's Review)* 2, no. 3 (March): 4-6; and two poems "Hic Jacet" and "Nazareth Hall" in *First Things* no. 122 (April): 20.

Marvin J. Miller, Clark Professor of Chemistry and Biochemistry, coauthored "Novel α -substituted β -amino Diesters from Acylnitroso-derived Hetero-Diels-Alder Cycloadducts" with M.D. Surman and M.J. Mulvihill, published in *Tetrahedron Letters* 43 (2002): 1131-1134.

William F. Murphy, visiting assistant professor of theology, published "Christ as a Principle of Moral Action in Thomistic Ethics" in *Angelicum* 79 (2002): 147-175; "Martin Rhonheimer's Natural Law and Practical Reason" in *Sapientia LVI* (2001): 517-548; and "The Pauline Understanding of Appropriated Revelation as a Principle of Moral Action" in *Studia Moralia XXXIX*, no. 2 (Dec.): 371-409.

Rudolph M. Navari, M.D., associate dean, College of Science, preprofessional studies, published "Ethical Issues in Palliative Care" in *Oncology Journal* 1, no. 17 (2002).

Catherine Pieronek, director of Law School Relations, published "Discrimination Against Students in Higher Education" in the *Journal of College and University Law* 28, no. 2 (2002): 387-438.

Alvin Plantinga, O'Brien Professor of Philosophy, published "Internalism, Externalism, Defeaters, and Arguments

for Christian Belief" in *Philosophia Christi*, Nov. 2.

Victoria D.L. Sanford, assistant professor of anthropology and Kroc and Kellogg Institutes fellow, published an invited book review of *The Blood of Guatemala* (G. Grandin, 2000) for *American Ethnologist* 28:4 (winter 2001).

Slavi C. Sevov, associate professor of chemistry and biochemistry, coauthored "Naked Cluster of 56 Tin Atoms in the Solid State" with S. Bobev, published in the *Journal of the American Chemical Society* 124:124 (2002): 3359-3365.

J. Kerry Thomas, Nieuwland Professor of Chemistry and Biochemistry, published "Photoinduced Reactions in Zeolites: Kinetic Motion, Environment, and Charge Stabilization" in the *International Journal of Photoenergy* 4, no. 1 (2002): 27-33.

Appointments

Timothy Matovina, associate professor of theology, was appointed director of the Cushwa Center for the Study of American Catholicism.

Administrators' Notes

Activities

Dan Reagan, executive director of Development, and **Tim Rippinger**, director of Development Operations, copresented a workshop with L. Hare entitled "Learning in Context: Cultivating Resources for Learning" at the American Association for Higher Education's 2002 National Conference, Mar. 16, in Chicago.

Publications

Alan S. Bigger, director of Building Services, published "Resilient Flooring: Strategies for Success" in *Maintenance Solutions* (March): 17-18; and "Going for the Gold: Applying Olympian Ideas at Work!" in *Executive Housekeeping Today* 23, no. 3 (March): 7-9, 11.

Appointments

Jeffrey W. Pethick, assistant director of Financial Aid, was elected president of the Indiana Student Financial Aid Association for 2002-2003.

Documentation

University Committee on Women Faculty and Students

February 18, 2002

Members present: Joan Aldous, Charlotte Ames, Jo Ann Della Neva, Lynn Joy, Kathryn Koch, Barbara Mangione, Brooke Norton, Maura Ryan, Teresa Godwin Phelps, Gretchen Reydam-Schils, Ann Tenbrunsel, Willow Wetherall

Members absent: Patricia Bellia, Patricia Maurice, Carol Tanner, Renee Trilling

Guests: Ava Preacher, Assistant Dean, College of Arts and Letters

Observers: Mary Hendriksen, reporter
Prof. Aldous called the meeting to order at 1:05 p.m.

Ava Preacher, assistant dean of the College of Arts and Letters, distributed copies of a report of the Faculty/Student Committee on Women dated May 7, 1996. Members noted that it presented findings and recommendations on several of the issues identified as possible agenda items by members of the 2001-02 University Committee on Women Faculty and Students. Assistant Dean Preacher said that the administration never responded to the report.

1. Inconsistencies in rules and policies between male and female dorms:

The issue of equity between men's and women's dorms at Notre Dame—also identified in the 1996 report as a concern of women undergraduates—is a topic the committee agreed at a previous meeting to adopt as an agenda item this year. Members have noted that there are inconsistencies in rules and policies between the male and female dorms. Student members have said that while women's dorms have more rules than the male dorms, an essential element of the problem is that only the women's dorms have security guards. Some guards make value judgments on appropriate behavior between male and female students, which increases the differences that already exist between the

dorms.

In opening today's discussion on equity between men's and women's dorms, Prof. Phelps said that students have complained about dorm inequities for many years.

Members then discussed the issue of dorm security guards—both their job description and the attitudes some display toward women. Although the guards' job description is required to be posted in every dorm, that is not always done. Student Committee members said that the security guards' treatment of women students can be demeaning. Some guards make reports to the rectors and assistant rectors of certain incidents or what they consider objectionable behavior, causing many women students to perceive the guards more as spies than protectors. They said that the majority of women students would prefer that the dorms have no guards at all.

Ms. Koch said that the problem might be solved if the University clarified the security guards' job description. While the Security Office hires the guards, the guards seem to feel that their supervisors are the rectors, who are hired by the Office of Student Affairs.

Members discussed how they would distribute the information-gathering tasks involved in formulating a report on this issue. Prof. Phelps volunteered to draft the committee's findings or a letter and circulate it among committee members. She suggested that the committee submit its report or letter to the Student Affairs Office, which hires the rectors and assistant rectors, with a copy to the General Counsel's Office.

Members emphasized that, given the lack of response to the previous committee's 1996 report, the report or letter should contain a date by which the committee expects to receive a response. They also suggested that the committee appoint one faculty member to "champion" the cause and recommended that, as Student Government President, Ms. Norton accompany that member to meetings with administration representatives.

Committee members volunteering to serve on the subcommittee pursuing the issue of inconsistencies in rules and policies between the University's male

and female dorms are: Jo Ann Della Neva, Lynn Joy, Katie Koch, Brooke Norton, Teresa Phelps, and Ann Tenbrunsel.

2. Inequities in compensation between male and female faculty members: A second issue Committee members agreed to adopt as an agenda item at the year's first meeting is whether inequities exist between the University's male and female faculty members in regard to compensation.

Prof. Ryan said an unpublished study indicates that, among teaching-and-research faculty, the real discrepancy is in age, not gender.

Committee members who volunteered to serve on the subcommittee addressing this issue are Joan Aldous, Charlotte Ames, Barbara Mangione, Gretchen Reydam-Schils, and Maura Ryan. The subcommittee will draft a proposal requesting that a salary review be made every year with a view to correcting ongoing gender equity problems, both real and perceived.

3. Minutes of the meeting of January 23, 2002: The minutes of the meeting of January 23, 2002, were approved with one amendment. Prof. Della Neva corrected her description of the chair of the Faculty Board of Athletic's term to read "multiple-year" rather than "two-year."

4. Election of the Committee's chair: Ballots were distributed for an election for the committee's chair. Prof. Phelps was elected chair by a majority of the members.

The meeting was adjourned at 2:20 p.m.

Additions and Corrections

New Faculty:

GARY J. KOEHLER, *Visiting Professor of Management*. B.S., Purdue Univ., 1969; M.S., *ibid.*, 1970; Ph.D., *ibid.*, 1973. (2002)

SARAH E. MCKIBBEN, *Instructor in Classics*. B.A., Univ. of California, Berkeley, 1973; M.Phil., National Univ., Dublin, 1997; M.A., Cornell Univ., 2000. (2002)

TOMOHIRO SHIBATA, *Research Assistant Professor of Physics*. B.S., Univ. of Tokyo, 1991; M.S., *ibid.*, 1993; Ph.D., *ibid.*, 1996. (2002)

Changes in Title:

CHARLES R. CROWELL, *Associate Professor of Psychology and Director of Computer Applications Program*. (1996)

JEREMIAH GILLAN, *Visiting Associate Professor of Anthropology and Concurrent Visiting Fellow in the Keough Institute for Irish Studies*. B.A., Univ. College, Dublin, 1976; M.A., *ibid.*, 1978. (2002)

MATTHEW V. ZYNIEWICZ, *Assistant Professional Specialist in Theology and Concurrent Assistant Professional Specialist in the Institute for Church Life*. B.A., Univ. of Notre Dame, 1988; M.Div., *ibid.*, 1993; M.A., *ibid.*, 1996; Ph.D., *ibid.*, 2000. (2001)

Notre Dame Report

Volume 31, Number 15

April 12, 2002

Notre Dame Report is an official publication published fortnightly during the school year, monthly in the summer, by the Office of the Provost at the University of Notre Dame.

Kate Russell, Editor
Meredi Fletcher, Publications Assistant
University Communications Design
502 Grace Hall
Notre Dame, IN 46556-5612
(574) 631-4633
e-mail: ndreport.1@nd.edu

©2002 by the University of Notre Dame,
Notre Dame, IN 46556.

All rights reserved.