

Notre Dame Report

Faculty Notes

- 331 Honors
- 331 Activities
- 333 Publications

Administrators' Notes

- 335 Publications

Documentation

- 336 Minutes of the 291st Graduate
Council Meeting,
November 13, 2002
- 338 Faculty Board on Athletics,
January 28, 2003
- 341 James A. Burns, C.S.C.,
Graduate School Award
- 341 Research Achievement Award
- 342 Faculty Award Nominations
Sought
- 342 Reinhold Niebuhr Award
Nominations Sought
- 342 Grenville Clark Award
Nominations Sought
- 343 Foik Award Nominations
Sought

M A R C H 1 4 , 2 0 0 3

N U M B E R 1 3

Faculty Notes

Honors

Hector Escobar Jr., staff librarian, was elected a member of the board of directors of the Trejo Foster Foundation for the Hispanic Library Education.

Yahya C. Kurama, assistant professor of civil engineering and geological sciences, received, with M. Allen, the American Society of Civil Engineers 2003 T.Y. Lin Award for "best paper in prestressed concrete published in the journals of the top three professional organizations (ASCE, ACI, and PCI)" for their paper "Design of Rectangular Openings in Precast Walls Under Combined Vertical and Lateral Loads," *PCI Journal, Precast/Prestressed Concrete Institute* 47, No. 2 (March-April, 2002): 58-83.

J. Kerry Thomas, the Nieuwland Professor Emeritus of Science, Dept. of Chemistry and Biochemistry, and K. Kalyanasundaram were included in the list published by the *Journal of the American Chemical Society* of the 125 most quoted papers of the journal for their publication "Environmental Effects on Vibronic Band Intensities in Pyrene Monomer Fluorescence and Their Application in Studies of Micellar Systems," originally published in Vol. 99 (1977): 2039.

M. Katherine Tillman, associate professor in the Program of Liberal Studies, has been invited to join the board of advisors for the National Newman Research Library, Pittsburgh, Pa.

Activities

Peri E. Arnold, professor of political science, presented "Presidential Greatness" and moderated a panel discussion following the talk at the Chicago Historical Society, Feb. 13.

William Carbonaro, assistant professor of sociology and fellow in the Institute for Educational Initiatives, presented "Allocating Rewards in the New Economy: The Importance of Skill Demands and Employment Mismatches for Earnings and Returns to Skill" at the Economic Determinants of Success lecture series at the Univ. of California-Davis, in December.

Fred R. Dallmayr, the Dee Professor in the Departments of Political Science and Philosophy and Nanovic, Kellogg, and Kroc Institutes fellow, presented an invited "Gandhi Memorial Lecture" in the Gandhi Center in Mauritius (Indian Ocean), Oct. 2; a lecture on "A War Against the Turks? Erasmus on War and Peace" at the Kroc Institute, Notre Dame, Oct. 8; "Gadamer and Global Dialogue" at the annual meeting of the Society for Phenomenology and Existential Philosophy, Loyola Univ., Chicago, Oct. 11; "West-Eastern Divan: Goethe and Hafiz in Dialogue" at a conference on Comparative Political Theory, Texas A&M Univ., Oct. 18-19; "Cosmopolitanism: Moral and Political" in the Dept. of Sociology, Univ. of Illinois, Urbana, Oct. 24; "Global Ethics" at the National Univ. of Singapore, Nov. 28; and the keynote address on "Social Identity and Creative Praxis" at an international conference on "Constructing Identities: Local and Global" in Shillong, India, Dec. 16-18.

Jean A. Dibble, associate professor of art, had a solo exhibition "The Life in Physics" at the Artemisia Gallery, Chicago, in December. She also was a member of the group exhibitions "September 11 Memorial Portfolio," Thomas Hospital, Fairhope, Ala., and "September 11 Memorial Portfolio," Cape Cod Community College, West Barnstable, Mass., which work was reviewed in "Prints of Darkness, Traveling Art Exhibit Offers Diverse Views of 9/11 Tragedy," D. Forman, *Cape Cod Times* (Nov. 21), <http://www.capeweek.com/artprints21.htm>. Dibble was co-chair of the panel "Reproducing Likeness, To Change the Teaching of Printmaking" at the College Art Association conference in New York, where she also presented "Do We Stay or Do We Go?" in February.

Guillermo J. Ferraudi, professional specialist in the Radiation Laboratory, presented "Contrasting Photochemical Processes of the -Rel(CO)₃(azine) Group in Monomers and Poly(vinyl-4-pyridine) Polymers" at Wichita State Univ., Kansas, Feb. 12.

Kevin Hart, professor of English, presented "Without" at a conference organized by the Brock Univ. Philosophical Society, "A Postmodern Phenomenology of the Cross", Ontario, Feb. 14-15.

Mary Catherine Hilkert, O.P., associate professor of theology, presented the Aquinas Lecture "Does God Will Suffering? Thomas Aquinas and Contemporary Theology" at Saint Mary's College, Feb. 22.

Encarnación Juárez, assistant professor of Spanish and Medieval Institute fellow, presented "*Travestismo, transacciones, trueques e inversiones en las aventuras de Sierra Morena*" at a meeting of the Modern Language Association of America, New York, Dec. 27-30.

Thomas A. Klein, visiting professor of business ethics and marketing, presented "Macromarketing Dimensions of Marketing Ethics" to the American Marketing Association Ethics Workshop "Taking Leadership Roles in Marketing Ethics Education," Orlando, Feb. 14.

George A. Lopez, senior fellow and director of policy studies of the Kroc Institute, presented the invited lecture "The Fading Relevance of the Just War Theory: A Response to Walzer" at a symposium on "Michael Walzer's Just War Thinking" at the Poynter Center for Ethics and Public Policy, Indiana Univ., Dec. 4-5; "Sanctions and Preventive Conflict Resolution" at the annual symposium on conflict prevention, the Council on Foreign Relations, New York, Dec. 10; "Sanctions and U.S. Policy in the 1990s," a congressional seminar sponsored by the Stanley Foundation and the Atlantic Council, Washington, D.C., Dec. 14; "Adaptation and Innovation in UN Security Council Sanctions" (written with **David Cortright**, visiting fellow in the Kroc Institute) at a seminar on the future of the UN Security Council, International Peace Academy, New York, Jan. 24-25; "Arms Inspections, the State of the Union Message and the Prospects for War with Iraq" at the Dept. of Foreign Affairs seminar, Ottawa, Jan. 30; "Targeted, Smart Sanctions and War Economies: The Implications for Accountability" at a joint seminar of the Dept. of Foreign Affairs and the International Development and Research Institute, Ottawa, Jan. 30-31; and "Catholic Just War Thinking and the Coming War with Iraq" at the annual meeting of the American Association of Catholic Colleges and Universities, Washington, D.C., Feb. 8. Lopez appeared on the Jan. 16 program

"Should Arms Inspections Continue?" on the *Lehrer News Hour*, PBS; on Jan. 30 on "The Prospects for War with Iraq," the Canadian Broadcasting Company; and on Jan. 30 on "The Coming War with Iraq," *The Bev Smith Show*, National Urban Radio.

Edward Maginn, associate professor of chemical engineering, was part of a task force of industrial and academic researchers that made recommendations to the National Research Council and Dept. of Energy on separation technologies for reducing atmospheric carbon dioxide levels at the NRC's "Workshop on Novel Approaches to Carbon Management" at the Arnold and Mabel Beckman Center, Irvine, Cal., Feb. 12-14; and presented the invited lecture "In Search of Environmentally Benign Solvents: Are Ionic Liquids the Right Solution?" to the Chemical Engineering Dept. and the Center for Computational Research, State Univ. of New York, Buffalo, on Feb. 19.

Timothy Matovina, associate professor of theology and director of the Cushwa Center for the Study of American Catholicism, presented "*Camino a Emaús: Compartiendo el ministerio de Jesús*" and "Sacred Memories: Catholic Faith in the United States" to the Los Angeles Religious Education Congress, March 1; and "Uncommon Faithfulness: African American Catholics in the United States" to the St. Augustine parish, Feb. 26.

Rev. Richard P. McBrien, the Crowley-O'Brien Professor of Theology, presented "Catholicism, the Church, and a Vision of the Future" to the Notre Dame Club of Greater Vero Beach, Fla., Feb. 16; and "Ecclesiology," "Magisterium," and "Religion and Politics" at the Hesburgh Center for Continuing Formation in Ministry, Catholic Theological Union, Chicago, Feb. 20-21.

Rev. John P. Meier, the Warren Professor of Catholic Theology, presented "The Historical Jesus: Who Is He and How Do We Find Him?" to a lay pastoral institute in Naples, Fla., on Feb. 8.

Dan Meisel, director of the Radiation Laboratory and professor of chemistry and biochemistry, served on the National Science Foundation panel on "Bioengineering at the Nano Scale," Arlington, Va., Feb. 18-20.

Wolfgang Porod, the Freimann Professor of Electrical Engineering and director of the Center for Nano Science and Technology, was an invited panelist for the "Information Technology, Convergence, and Human Performance" panel and he presented a talk titled "Biologically-Inspired Cellular Machine Architectures" at the NBIC (Nanotechnology, Biotechnology, Information Technology, and Cognitive Science) Convergence Conference, Univ. of California at Los Angeles, Feb. 5-7.

Jean Porter, the O'Brien Professor of Theology, delivered an invited paper "Moral Traditions," at the "Theology, Morality, and Public Life" conference sponsored by the Pew Foundation at the Univ. of Chicago, Feb. 26.

Hon. Kenneth F. Ripple, professor of law, was an invited faculty member at the Pepperdine Judicial Clerkship Institute at Pepperdine Univ. School of Law, Malibu, Jan. 2-5, where he lectured on "Judicial Process" and "Law of *Habeas Corpus*."

Valerie Sayers, professor of English and director of the Creative Writing Program, delivered the Biever Guest Lecture "Comic Fiction and Catholic Identity" at Loyola Univ. in New Orleans, Feb. 17.

Robert P. Schmuhl, professor of American studies and director of the John W. Gallivan Program in Journalism, Ethics, and Democracy, served as visiting professor of media ethics at St. Augustine College of South Africa in Johannesburg during January, where he presented "Statecraft, Stagecraft, and Spincraft: Trying to Govern During a Communications Revolution" on Jan. 7 and "The 'Splendid Misery' of the American Presidency" on Jan. 8.

Alan Seabaugh, professor of electrical engineering, presented the seminar "Nanoelectromechanical Switches and Circuits" to the Sensors Directorate of the Wright Patterson Air Force Base, Feb. 6.

James Seida, assistant professor of accountancy, testified before the Senate Finance Committee on an investigative report into Enron Corp.'s use of tax shelters in Washington, D.C., Feb. 13.

James Vanderkam, the O'Brien Professor of Theology, presented "The Dead

Sea Scrolls and the Bible" in the January Series, Calvin College, Grand Rapids, Jan. 9; at St. Joseph Christian Reformed Church, St. Joseph, Mich., Jan. 25; at North Hills Christian Reformed Church, Troy, Mich., Feb. 9; and at "Calvin Around Town," Van Andel Museum, Grand Rapids, Feb. 20. He presented "Uses of Scripture in Qumran Texts," Midwest SBL, Grand Rapids, Feb. 21; and "The Qumran Community and the Earliest Christian Community in Acts" and "The People of the Scrolls," Cornerstone Univ., Grand Rapids, Feb. 24.

Publications

Asma Afsaruddin, assistant professor of Arabic and fellow in the Kroc Institute, published "Reconstituting Women's Lives: Gender and the Poetics of Narrative in Medieval Biographical Works" in *Muslim World* 92 (2002): 461-480; and the article "Civil and Democratic Polity: A Ninth-Century Treatise" in *Newsletter of the Institute for the Study of Islam in the Modern World* (December): 25.

Peri E. Arnold, professor of political science, published "Democracy and Corruption in the 19th-Century United States: Parties, 'Spoils,' and Political Participation" in *The History of Corruption in Central Government*, S. Tihonen, ed. (Amsterdam: IOS Press, 2003): 197-211.

Gary H. Bernstein, professor of electrical engineering, published "Nanocomputing by Field-Coupled Nanomagnets" with G. Csaba, A. Imre, **Wolfgang Porod**, the Freimann Professor of Electrical Engineering and director of the Center for Nano Science and Technology, and V. Metlushko, *IEEE Transactions on Nanotechnology* 1, No. 4 (2002): 209-213.

William Carbonaro, assistant professor of sociology and fellow in the Institute for Educational Initiatives, published "The Production of Achievement Inequality in High School English" in the *American Educational Research Journal* (Winter 2002) (with A. Gamoran); and "High School English: A National Portrait" in *The High School Journal* (Winter 2002) (also with A. Gamoran).

Henry J. Castejon, assistant professional specialist in the Science Computing Facilities, published "Structure and Reactivity of o-phthalaldehyde by X-ray, Microwave, and Molecular Orbital Calculations," *Journal of Molecular Structure* 645 (2003): 249.

Kevin J. Christiano, associate professor of sociology, published "Review of *Religion and Public Life in Canada: Historical and Comparative Perspectives*," M. Van Die, ed. (Toronto: Univ. of Toronto Press, 2001): in *Studies in Religion/Sciences Religieuses* 30, Nos. 3-4 (Feb.) 453-455.

Lawrence Cunningham, the O'Brien Professor of Theology, published a review of C. Waddell's *Cistercian Lay Brothers: Twelfth Century Usages* in *Cistercian Studies Quarterly* 38, No. 1 (2003): 107-108; "Saint Josephine Bakhita" in *St. Anthony Messenger* (February): 57; and "Tensions in Vatican II" in *Vatican II: Forty Personal Stories* (Mystic, Conn.: Twenty Third Publications, 2003): 97-100.

Xavier Creary, the Huisking Professor of Chemistry and Biochemistry, published "Carbocation-forming Reactions in Dimethyl Sulfoxide" with E.A. Burtch and Z. Jiang, *Journal of Organic Chemistry* 68 (2003): 1117-1127.

Fred R. Dallmayr, the Dee Professor in the Departments of Political Science and Philosophy and Nanovic, Kellogg, and Kroc Institutes fellow, published *Dialogue Among Civilizations: Some Exemplary Voices* (Palgrave/Macmillan, 2002); *G.W.F. Hegel: Modernity and Politics*, new edition (Rowman and Littlefield, 2002); "What is Swaraj? Lessons from Gandhi" in *Gandhi, Freedom and Self-Rule*, A.J. Parel, ed. (New Delhi: Vistaar Publications, 2002): 103-118; "The Ambivalence of Europe: European Culture and Its Other" in *Europäische Identität: Paradigmen und Methodenfragen*, R. Elm, ed. (Baden-Baden: Nomos Verlag, 2002): 75-91; "Modernity and Postmodernity" in *Theory and Praxis: Curriculum, Culture and English Studies*, P.C. Kar, K.C. Baral, and S.P. Rath, eds. (Delhi: Pencraft International, 2003): 23-33; "Derrida and Friendship" in *Love and Friendship: Rethinking Politics and Affection in Modern Times*, E.A. Velasquez, ed. (Lexington Books, 2003): 547-574; "Globalization and Inequality:

A Plea for Global Justice" in *International Studies Review* 4 (Summer): 137-156; "Clock-time or Lived Time? Twenty-five Years of *Human Studies*" in *Human Studies* 25 (2002): 473-475; "Lessons of September 11" in *Theory, Culture and Society* 19 (2002): 137-145; and "Asian Values' and Global Human Rights" in *Philosophy East and West* 52 (2002): 173-189.

Richard Economakis, associate professor of architecture, published "Neo-Traditionals: A Brief Introduction to the New Traditional Architecture and Urbanism" in *A+T* magazine (January): 41-51, and has been appointed by *A+T* to act as international correspondent. Economakis' book *Nisyros: History and Architecture of an Aegean Island* (Athens: Melissa, 2001) was reviewed by D. Philippides ("The Mysterious Isle") in *Architecture in Greece* No. 36 (2002): 21.

Georges Enderle, the O'Neil Professor of International Business Ethics and Kellogg Institute fellow, published "Management Ethos in the West: What Can it Offer to the East?" in *Blending the Best of the East and the West in Management Education*, S. Chowdhury and S. Bhattacharjee, eds. (New Delhi: Excel Books, 2002): 30-57.

Dirk M. Guldi, professional specialist in the Radiation Laboratory, published "The Small Reorganization Energy of Fullerenes" with S. Fukuzumi at pp. 237-265, and "Langmuir Blodgett Films of C60 and C60-Materials" with L. Valli, at pp. 327-385, in *Fullerenes: From Synthesis to Optoelectronic Properties*, Dirk M. Guldi and N. Martin, eds. (The Netherlands: Kluwer Academic Publishers, 2002); "Control of Supramolecular Shapes at Nanometer Level" with V. Georgakilas, F. Pellarini, M.M. Prato, M. Melle-Franco, and F. Zerbetto, *Structural and Electronic Properties of Molecular Nanostructures*, H. Kuzmany, J. Fink, M. Mehring, and S. Roth, eds. (World Scientific, 2002): 464-469; "Unequivocal Observation of the Marcus Inverted Region for Intermolecular Electron Transfer Oxidation of Fullerenes" with S. Fukuzumi, K. Ohkubo, and H. Ima-hori, *Fullerenes - Volume 12 - The Exciting World of Nanocages and Nanotubes*, **Prashant V. Kamat**, professional specialist in the Radiation Laboratory, Dirk M. Guldi, and K.M. Kadish, eds. (Pennington, N.J.: The Electrochemical Society, Inc., 2002): 52-63; "Fullerene-Based

Morphologically Organized Superstructures and Soluble Functionalized Carbon Nanotubes Materials" with V. Georgakilas, N. Tagmatarchis, D. Voulgaris, D. Tassis, M. Prato, M. Melle-Franco, and F. Zerbetto, *ibid.*: 82-87; "C60 in the Box" with T. Da Ros, M. Prato, and E. Alessio, *ibid.*: 157-165; and "Small Reorganization Energies in Fullerenes" with Klaus-Dieter Asmus, professor of chemistry and biochemistry, A. Hirsch, and M. Prato, in *Electronic Properties of Novel Materials - Molecular Nanostructures*, H. Kuzmany, J. Fink, M. Mähling, and S. Roth, eds. (Melville, N.Y.: American Institute of Physics, 2002): 58-62.

Mary Catherine Hilkert, O.P., associate professor of theology, published a review of T. Radcliffe's *I Call You Friends* (New York: Continuum, 2002) in *Spiritus* 2, No. 2 (2002): 244-247.

Gordon L. Hug, associate professional specialist in the Radiation Laboratory, published "Photochemical Studies of a Photodissociative Initiator Based on a Benzophenone Derivative Possessing a Thioether Moiety" with A. Wrzyszczyński, J. Bartoszewicz, B. Marciniak, and J. Paczkowski, *Journal of Photochemistry and Photobiology A: Chemistry* 155 (2003): 253-259.

Prashant V. Kamat, professional specialist in the Radiation Laboratory, published "Tuning the Properties of CdSe Nanoparticles in Reverse Micelles" with N. Chandrasekharan, *Research on Chemical Intermediates* 28, No. 7-9 (2002): 847-856; and "Electrophoretic Assembly of Naturally Occurring Humic Substances as Thin Films" with K. Vinodgopal, V. Subramanian, and S. Carrasquillo, *Environmental Science and Technology* 37, No. 4 (2003): 761-765.

James J. Mason, associate professor of aerospace and mechanical engineering, published "High-Speed Temperature Measurements in Orthogonal Cutting of Aluminum" with K. Vernaza-Pena and M. Li, *Experimental Mechanics* 42, No. 2 (2002): 221-229.

Rev. Richard P. McBrien, the Crowley-O'Brien Professor of Theology, published "Renewed Commitment to Vatican II as Best Preparation for the New Millennium" in *Vatican II: Forty Personal Stories*, W. Madges and M.J. Daley, eds. (Mystic, Conn.: Twenty-Third Publications, 2003): 101-104.

Walter Nugent, the Tackes Professor of History Emeritus, published "Goiás and Tocantins, Brazil: The Last New-World Frontier?" in *Journal of the West* 42 (Winter): 31-39.

William O'Rourke, professor of English, published "Edward Dahlberg, 1900-1977," in *Published and Perished*, S. Gilbar and D. Stewart, eds. (Boston: David R. Godine, 2002): 149-152.

Samuel Paolucci, professor of aerospace and mechanical engineering, published "A Petrov-Galerkin Method for Flows in Cavities: Enclosure of Aspect Ratio" with S.A. Suslov, *International Journal for Numerical Methods in Fluids* 40 (2002): 999-1007; "An Adaptive Wavelet Method for Flows in Complex Domains" with D. Wirasaet, *Bulletin of the American Physical Society* 47 (2002): 159; and "On the Singularity of the Parallel Flow Limit" with R. Krechetnikov, *ibid.*: 67.

John Poirier, professor emeritus of physics, published "Ground Level Muons in Coincidence with the Solar Flare of 15 April 2001" with C. D'Andrea, in the *Journal of Geophysical Research* 107, No. All (Nov.): 1376-1384.

David N. Ricchiute, the Deloitte and Touche Professor of Accountancy, published *Auditing and Assurance Services*, 7th edition (Mason, Ohio: South-Western Publishing, 2003).

Mark W. Roche, the O'Shaughnessy Dean and Joyce Professor of German Language and Literature, published "Christ as the Lost I: Multiple Interpretations of Gottfried Benn's Poem 'Verlorenes Ich,'" *Religion and Literature* 34, No. 3 (2002): 27-56.

Slavi C. Sevov, professor of chemistry and biochemistry, published $V^{IV}V^{V}(HPO_4)_4 \cdot nH_2O$: a Mixed-valence Vanadium Phosphate with an Open Framework" with N. Calin and C. Serre, *Journal of Materials Chemistry* 13 (2003): 531-534.

M. Katherine Tillman, associate professor in the Program of Liberal Studies, published "Newman: The Dialectic of 'Liberalism' and 'Conservatism,'" in the *Josephinum Journal of Theology* 9, No. 2 (Summer/Fall, 2002): 181-195. This article was also the issue's "featured essay" on the journal's Web site.

James Vanderkam, the O'Brien Professor of Theology, published "The Writing of Biblical Citations in Some Rewritten Scriptural Works" in *The Bible as Book: The Hebrew Bible and the Judaean Desert Discoveries*, E.D. Herbert and E. Tov, eds. (London: The British Library and Oak Knoll Press in Association with The Scriptorium: Center for Christian Antiquities, 2002): 41-56; "Questions of Canon Viewed Through the Dead Sea Scrolls" in *The Canon Debate*, L.M. McDonald and J.A. Sanders, eds. (Peabody, Mass.: Hendrickson, 2002): 91-109; "Covenant and Pentecost" in *Calvin Theological Journal* 37 (2002): 239-254; and "Those Who Look for Smooth Things, Pharisees, and Oral Law" in *Emanuel: Studies in Hebrew Bible, Septuagint, and Dead Sea Scrolls in Honor of Emanuel Tov*, S. Paul, R. Kraft, L. Schiffman, and W. Fields, eds. VTSup 94 (Leiden/Boston: Brill, 2003): 465-477.

James L. Wittenbach, professor of accountancy, published "Who Qualifies, and When, for the Parsonage Allowance for Ministers?" with E. Onsi Bonito, *Taxation of Exempts* 14, No. 5 (March/April): 227-235.

Samir Younés, associate professor of architecture and director of Rome Studies, co-edited Arpino, *Un nuovo borgo. A New Quarter* with E. Mazzola (Firenze: Alinea Editrice, 2003).

Administrators' Notes

Publications

Alan S. Bigger, director of Building Services, published "Easing Restroom Access" with L.B. Bigger, *Maintenance Solutions* 11, No. 2 (February): 24; and "Moving Your Dreams from Vision to Reality" with L.B. Bigger, *Executive Housekeeping Today* 26, No. 2 (February): 6-8.

Minutes of the 291st Graduate Council Meeting

November 13, 2002

Present: Terrence Akai, Doris Bergen, Timothy Dale, Peter Diffley, Howard Hanson, Kevin Hart, Hope Hollocher, Anthony Hyder, Lionel Jensen, Peter Kogge, Ed Maginn, Joseph Marino, Timothy Ovaert, Donald Pope-Davis, James Powell, Kathy Psomiades, John Renaud, Mark Roche, Richard Sheehan, Michael Signer, Richard Taylor, Barbara Turpin, Diane Wilson

Absent: Ani Aprahamian, Peter Burns, Andrew Gould, Frank Incropera, Ravi Subramanian, Paul Weithman, Carolyn Woo, Jennifer Younger

I. APPROVAL OF THE MINUTES OF THE 290th GRADUATE COUNCIL MEETING

Prof. Kantor invited a motion to approve the minutes from the September 18, 2002 Graduate Council meeting. Prof. Bergen noted that the minutes record that she was absent from the meeting but she was in fact present. Dr. Diffley added that there was an error in one of his handouts from the last meeting and distributed the revised page. Prof. Jensen then moved to approve the minutes as amended. Dr. Powell seconded the motion. The minutes were thus approved.

II. DISCUSSION OF THE PROPOSAL FOR A MASTER'S DEGREE PRO- GRAM IN BIOETHICS

Prof. Kantor announced that the proposal ought to be judged solely on its academic content and merit, apart from the financial resources the program may require. He turned the meeting over to Dr. Turpin, who introduced the authors of the proposal: Prof. Sheri Alpert, the Acting Director of the Program in Science, Technology and Values in the College of Arts and Letters, and Prof. Rudy Navari, the Director of the Walther Cancer Research Center and associate dean of the College of Science. Dr. Turpin invited them to give a brief description of the program.

Prof. Navari said that back in the spring of 1999, while he was still at the Univer-

sity of Chicago, he served on the University's Task Force on Ethics. One conclusion of the Task Force was that there were several programs in ethics at the University and they should be brought together. The issue was also raised at the time of creating a master's program in applied ethics. Over the past couple of years, he and Prof. Alpert looked into how this could be accomplished.

At the same time, Notre Dame was approached by Indiana University's Medical School which wanted to provide ethical training for its medical students. As a result, he and Prof. Alpert were able to enlist the enthusiastic support of many people across campus for the master's program. Their plan, he said is to make this a University-wide program rather than one located in a specific college. He then introduced Prof. Alpert who described the program's curriculum.

Most bioethics programs, she said, are housed in philosophy departments and students receive degrees in philosophy. The University of Pennsylvania is the only place where one can get a master of arts degree in bioethics. (Penn's program started five years ago; it currently has a hundred students and accepts about 50% of its applicants.) Loyola University Chicago has just started a bioethics program but it is available only online. Georgetown's program is in its philosophy department. The one feature all these programs have in common is that they are geared toward mid-career professionals. Notre Dame's will be as well.

Prof. Alpert said that there will be two degrees available in this program: a master of arts in clinical medical ethics and a master of science in bioethics. Both degrees will require 30 credit hours, and will share the same 24 credit hours of coursework. The requirements will diverge only during the last 6 credit hours, when MA students will do a thesis and MS students will engage in clinical research. The program will utilize existing courses in the first two years. Although most of these are at the undergraduate level, they will be augmented for the graduate students. They anticipate that it will take a full-time student 12 months to complete the program, and a part-time student 24 months.

Dr. Powell asked if the program could accommodate a part-time student who could only take one course at a time. Prof. Alpert replied that this wouldn't be a problem. Prof. Navari added that they would like to foster a residential program if possible.

Prof. Bergen asked how the absence of a medical school affects us. Prof. Navari replied that the presence (or absence) of a medical school can be overrated. He said that there is strong interest in the program from the medical schools of both IU and the University of Chicago. Once the program starts, IU would send students to Notre Dame from all of its branch campuses.

Prof. Jensen asked if graduates of this program would be competitive in the market. Prof. Alpert replied that the intent of the program is not for these students to get new jobs but to assist them in the ones they already have. Prof. Navari noted that medical schools are looking for strengths at Notre Dame that they don't have.

Prof. Maginn said that the actual issues at stake concern molecular biology, cloning, etc., but the courses in the program appear to focus on public policy and law. Prof. Alpert replied that there are opportunities in the Foundations courses and in the electives for students to address those issues.

Prof. Kogge asked how this program would differ from one in legal or engineering ethics. The 'bio' here is small. Prof. Navari responded by saying that the program could accommodate people interested in stem cell research but that he expects that that wouldn't be the reason why most people would come to this program. Prof. Kogge asked where the science was in this master of science degree. Prof. Alpert said that it was in the clinical research and the electives.

Prof. Ovaert expressed support for having such a program at Notre Dame but said he is concerned about awarding a master of science degree to someone who has had only 6 credit hours of research in three months. Notre Dame's other MS programs, he said, require 1-1/2 years to complete. His other concern, he said, was that the program requires significant faculty commitment, particularly over the summer, because of the need for research supervision.

Prof. Navari said that he hoped the research component would be significant, and that students would choose which degree they wanted by the end of the first semester so that they could begin research in the spring. He said that he shared Prof. Ovaert's concerns, but asserted that it was the responsibility of the faculty to ensure the quality of the research. Finally, he noted that most of the applicants to this program would probably have strong science backgrounds.

Prof. Taylor asked if there was any way to include this program in an expanded Department of Preprofessional Studies in the College of Science. He said that he was generally against University centers because it's easier to draw faculty if the program is administered by a college.

Prof. Navari replied that he wasn't opposed to that kind of plan. He did fear, though, that the program would get buried in that college if it weren't University-wide, and that faculty from other colleges would be less likely to support it.

Dean Roche said that it's the mission of the Reilly Center to integrate humanities and science. It has fallen short of its goal largely because it has been located in the College of Arts and Letters. More generally, he said that this program is a good fit for Notre Dame, and will bring in tuition dollars, too. He did, however, have some concerns. Perhaps the science problem could be addressed through prerequisites or by expanding the length of the program. He was particularly concerned about the fact that two-thirds of the courses were at the undergraduate level. In the long term, he'd like to see independent graduate level courses for these students. He concluded by saying that although he thought the University ought to have a program like this, he wasn't convinced that it should move ahead with it yet.

Dr. Diffley stated that if we were to churn out 15 graduates per year in this program, we'd be driving faculty away. He asked if anyone had done a market survey. Would we even have 15 students each year to take in?

Prof. Alpert replied that the program would be recruiting from across the midwest, not just from the local area. Prof. Navari added that although they

have not done a market survey, he has looked at the numbers from IU, the University of Chicago and the University of Michigan. He expects that the program will get three or four medical students and three or four residents per year.

Prof. Ovaert asked if there would be a cap on the number of students. Prof. Navari said that 15 would be a large number; they would need to hire more faculty to sustain that number, and for that they need external funding that they don't have yet.

Dr. Powell asked what level of science would it be necessary for a student to have to successfully complete this degree. Prof. Navari said that a student applying for the MS should probably have a BS in science.

Prof. Kantor interrupted the discussion to propose asking Professors Alpert and Navari to further develop their proposal and bring it back to the Council for action in the spring.

Prof. Signer suggested that in their revised proposal they consider adding some comments from their advisory committee.

Prof. Ovaert asked if the Council members could send them further comments on the proposal. Prof. Kantor invited people to send those comments directly to Professors Alpert and Navari or to Dr. Turpin.

Prof. Ovaert moved to refer the proposal back for further consideration. Dr. Powell seconded the motion.

III. DISCUSSION OF LIST OF PEER INSTITUTIONS

Prof. Kantor introduced Dr. Diffley, who distributed a list of 'peer' institutions and explained how he developed it.

Dean Roche said that it's difficult to define a peer group for Notre Dame and so any strategy is welcome. The Grad School ought to be aware that every department in Arts and Letters has identified six peers; there may or may not be overlap with this list. Also, in his report to the Board of Trustees, Prof. John Affleck-Graves included a list of nine 'peer' institutions. The Grad School, he concluded, may need its own list for its own purposes, but in some ways it might be good to have one list for the entire University.

Prof. Kantor suggested that we develop two lists, one 'strategic' for long-term planning that would be based on reputation, and one 'technical' that would allow us, for example, to compare stipend levels.

The meeting was adjourned at 4:50 p.m.

Faculty Board on Athletics

Meeting of January 28, 2003

Members Present: Prof. Fernand Dutille (chair); Prof. Matthew Barrett; Prof. Harvey Bender; Prof. William Berry; Ms. Emily Bienko; Prof. John Borkowski; Dr. Matthew Cullinan; Mr. Patrick Holmes; Prof. Stephen Fallon; Prof. Umesh Garg; (Rev.) Mark Poorman, C.S.C.; Prof. Donald Pope-Davis; Prof. Katherine Spiess; Prof. John Weber.

Guests Present: Mr. James J. Phillips, associate athletics director.

Observers Present: Ms. Sandy Barbour, Ms. Missy Conboy, and Mr. Bernard Muir, all of the Department of Athletics; Ms. Mary Hendriksen, reporter.

1. Call to order and prayer: The chair called the meeting to order at 5:05 p.m. Prof. Fallon led the group in prayer.

2. Minutes of previous meeting: A motion to approve the minutes of the meeting of December 5, 2003, duly made and seconded, carried unanimously.

3. Announcements: The chair announced that he had approved, on the Board's behalf, the revised spring 2003 schedule for women's basketball, a schedule meeting all University class-miss guidelines.

The chair announced the following amendments to the spring 2003 schedule for men's tennis: The National Collegiate Tennis Classic, scheduled for January 16 and January 17, has been cancelled. The Pacific Coast Doubles, scheduled for February 26 through February 28, has been added to the team's schedule. The team's match at the University of Wisconsin has been moved from February 6 to February 4. Finally, the team's match at the University of Kentucky has been moved from April 11 to April 13. With these amendments, the schedule remains within University guidelines.

The chair announced the following changes in the 2003 schedule for baseball: Home games against IUPUI-Fort Wayne, on April 11, and against Central Michigan, on April 14, have been cancelled. Games against Creighton, on April 12 and April 13 in Omaha, Nebraska, have been added to the schedule. These changes carry no class-miss implications.

The chair announced the following amendments to the schedule for men's lacrosse: The home scrimmage against Georgetown on February 16 has been cancelled. Home scrimmages against Mercyhurst on February 1, and against the Titan Lacrosse Club on February 8, have been added to the team's schedule. These changes carry no class-miss implications.

The chair announced that men's golf has substituted a practice-round day (March 7) in connection with the Big Red Classic in Ocala, Florida, for the practice-round day (April 25) previously scheduled in connection with the Bruce Fossum/Taylor Made Invitational at Michigan State University. This change has no impact on class-miss limits.

For the record, the chair noted the selection of captains for the recently completed football season: Jerome Sapp, Arnaz Battle, Sean Mahan, and Shane Walton. These four met all University requirements for team captaincies.

The chair then reported on the NCAA Annual Convention, held in early January in Anaheim, California. Beginning this year, there will be one, not two, legislative cycles within Division I. This change, vigorously recommended by many directors of athletics and faculty athletics representatives, will reduce the confusion with regard to the progress of legislation through the Association and, it is hoped, enhance the participation, real and perceived, of these constituencies. Although the Board of Directors—made up entirely of institutional CEOs—will continue to exercise ultimate authority in the Division, some effort will be made to allow each Division I institution to indicate, at the annual convention or otherwise, its approval or disapproval of legislative proposals. From this year on, then, the annual legislative cycle will begin on July 15 and end on August 1 of the following calendar year.

At the convention, Mr. Miles Brand, formerly president of Indiana University and newly appointed president of the NCAA, gave the "State of the Association" address. He stressed twin missions: reform and advocacy, objectives he found not inconsistent, but rather essential. We must, he emphasized, dramatically improve several aspects of intercollegiate athletics even as we stress the tremendous benefits growing out of intercollegiate athletics. The NCAA, having recently approved substantial reforms in the area of initial and continuing eligibility, now must turn its attention to incentives and disincentives. These might relate to the number of athletics scholarships an institution may offer, an institution's eligibility for post-season play, or institutional sharing of NCAA revenue. Before such a program becomes a reality, however, we need a more timely and more accurate assessment of institutional academic accomplishment. The graduation rate currently used in connection with federal reporting requirements carries a six-year lag time. Moreover, since it counts as failures those students who leave an institution while in good academic standing and perhaps for very salutary reasons, that measure misrepresents an institution's academic situation. The NCAA has therefore commissioned the development of a new standard. Mr. Brand seeks other reforms as well. The burgeoning athletics budgets at Division I universities, largely a result of the ongoing "arms race," must somehow be tamed. Antitrust laws, of course, make that objective a difficult one. Also, disruptions by both student-athletes and their fans must be stopped. (In this connection, the chair noted that Mr. Grant Teaff, executive director of the American Football Coaches Association, has urged its members and conference commissioners to "crack down" on fighting.) Mr. Brand promised to produce, within a year, a strategic plan to implement the reform and advocacy he champions. That plan will honor five basic principles. First, intercollegiate athletics must be integrated into the mission of the university; student-athletes must have time for their social and academic development. Athletics must accommodate academics, and not vice versa. Second, institutional presidents must control intercollegiate athletics. Third, the positive

values of athletics must be articulated and stressed. Fourth, since the integrity of intercollegiate athletics depends on amateurism, student-athletes must play the sport for its own values. Also, over-commercialism threatens to overwhelm the integrity of intercollegiate sports. Fifth, fair and just behavior must characterize all levels and all relationships within intercollegiate athletics, including those between coaches and their student-athletes, student-athletes and other student-athletes, and the NCAA and its members. In connection with this call for fair and just behavior, Mr. Brand emphasized his strong support for Title IX, the federal gender-equity statute, and for the appointment of more blacks as offensive and defensive coordinators and as head coaches in football.

At the NCAA Convention, Ms. Debbie Brown, current volleyball coach at Notre Dame, and Mr. Ken MacAfee, former consensus All-American on the Notre Dame football team and now an oral and maxillofacial surgeon, received the very prestigious Silver Anniversary Award. That Award recognizes former student-athletes who have distinguished themselves since completing their college athletics careers twenty-five years ago.

At this point, the chair congratulated Dr. White on the two-year extension of his contract, which now runs through the year 2012. The chair thanked Dr. White for all of his good work in connection with athletics at the University. Prof. Barrett, stressing his agreement with the merits of the extension, questioned the process. Having confirmed that the chair had not been consulted concerning either of the extensions of Dr. White's contract, Prof. Barrett thought it better that the Board or its representative be consulted with regard to the contract extensions of the director of athletics and, as well, head coaches. Indeed, a broader-based involvement enhances the credibility of any such extension. The chair noted his agreement with Prof. Barrett's point. The University's *Statement of Principles for Intercollegiate Athletics* provides that the faculty athletics representative, who at Notre Dame also chairs the Faculty Board on Athletics, "serves on search committees for senior athletics administrators and head coaches." Since the extension of a contract constitutes in effect an appointment for the term of the extension, the *Statement* implies

that the faculty athletics representative should indeed be consulted about such extensions. Mr. Cullinan expressed his concern at assimilating a contract extension to the hiring process. In this case, the contract extension went to both the Executive Committee and to the Compensation Committee of the University's Board of Trustees. Thus the trustees themselves *were* consulted. At this point, Prof. Borkowski moved to incorporate Prof. Barrett's position in a letter to Father Malloy; Prof. Fallon seconded that motion. Prof. Barrett stressed that his concerns left room for some exchange; for example, a contract specifying an automatic rollover might not call for consultation. Perhaps, therefore, we need more information. Father Poorman urged that the issue be broached through a "sense of the Board" resolution rather than through a formal motion. Moreover, he added, the word "consultation" should be emphasized; no one seeks for the Board or its representative the right of approval. The chair agreed on this approach, noting that he had in fact been called on to participate in the hiring process of several head coaches since his appointment as faculty athletics representative in the year 2000. With the understanding that the Board's "sense" on this issue will be presented to Father Malloy by the chair at their next meeting, Prof. Borkowski agreed to withdraw his motion.

4. Request from men's basketball for study-day game: Mr. James Phillips, associate athletics director and administrator for men's basketball, presented to the Board a proposal for a men's-basketball game against DePaul University in Chicago on Saturday, December 13, 2003, a fall-semester study day. Under the proposal, the team would travel to Chicago on Friday afternoon, December 12, and return to South Bend immediately following the game. Mr. Phillips expressed the hope that the televised game would take place during the afternoon. To a question from Prof. Berry, Mr. Phillips answered that the team would not compete, under the proposed schedule, between its game against Indiana University on December 8 and the DePaul game. Prof. Berry stated that the proposal therefore does not seem to implicate the Board's concern with "overloading" a schedule before the examination period. Father Poorman observed that the trip

to Chicago would really mean the loss of two study days out of four. Mr. Phillips responded that the team would practice at home on that Friday even without scheduled competition that weekend. Prof. Pope-Davis: Could we eliminate the practice here and have the team practice upon its arrival in Chicago? Ms. Barbour: Perhaps an event already scheduled for that Friday night at the arena precludes our practicing there. Prof. Borkowski urged Mr. Phillips to press for an early game time on Saturday; the earlier, the better. Prof. Berry moved to approve the proposal; Dr. Cullinan seconded. Accepting Prof. Pope-Davis's recommendation that a late departure, followed by practice in Chicago, be pursued, the Board unanimously approved the motion.

At this point, in connection with team travel, Prof. Bender expressed his concern with regard to a report in the *South Bend Tribune* that the charter flight returning our men's-basketball team from its game against Providence had erroneously landed in Elkhart, rather than in South Bend. As a pilot, Prof. Bender found that an unforgivable mistake. Safety, he stressed, must be paramount when we choose and use charter flights. Mr. Phillips agreed, noting that the charter company had suspended the two pilots involved in the incident. At the time, given the hour, the control tower at South Bend was closed, as was the tower at Elkhart. The pilots had received clearance out of Chicago. In any event, everyone associated with the matter remains bewildered and deeply concerned. The charter company has committed to cooperate fully with the University in connection with the latter's concerns about the incident.

5. Update on drug-testing procedure at Notre Dame: Dr. Cullinan, as representative of the president's office, reported on the drug-testing policy for student-athletes. At its meeting of November 11, 2002, the Board had recommended to Father Malloy the approval of the procedures produced by the University Ad Hoc Drug-Testing Committee, a committee on which Board member Prof. Barrett served. Dr. Cullinan told the Board that Father Malloy had indeed approved that procedure, with one modification relating to the reporting process with regard to a student-athlete's first positive result. That minor change had been recommended by the Counseling

Center. A first round of testing under the new policy took place in December, and a second in January. Overall, the process is working well, although amendments will be pursued as needed. Prof. Pope-Davis then turned to the method of testing; in light of the concern, raised at an earlier meeting of the Board, that the use of hair for testing purposes might discriminate on a racial basis, have there been any significant developments with regard to the use of that methodology at Notre Dame? Dr. Cullinan responded that he would ask Dr. James Moriarity, chief of medicine at the Student Health Center, about this. Of course, the only practical choices involve hair or urine. We must do the best we can to deter and detect. Currently, the process for testing student-athletes, as well as the one for testing employees, uses hair analysis. Prof. Borkowski stressed the difficulty of staying on top of this issue. Prof. Barrett assured the group that Dr. Moriarity did indeed remain abreast of the latest developments and, moreover, that the University's general counsel monitors the issue closely, especially since it involves both student-athletes and employees.

Prof. Bender then turned to the recent police raid at a nearby bar, a raid that netted scores of underage Notre Dame students. Were there any student-athletes involved?, he asked. If so, were their cases handled by the University in the same way as those of other students? Father Poorman: No "high-profile" student-athletes were involved; these are the ones, of course, in whom the press shows the most interest. Any student-athletes implicated in the matter will be treated by the Office of Student Affairs just like any other student. To a question posed by Ms. Conboy, Father Poorman observed that student-athletes might, in connection with alleged miscreance, face ramifications from three different sources: the civil courts, the office of residence life, and the Department of Athletics, including the head coach. What any one of these three might do depends not at all on what the other two do. Prof. Weber: Should there be a uniform policy among teams concerning the treatment of misconduct? How important is the autonomy of individual coaches? Mr. Muir stated that the Department of Athletics maintains a uniform alcohol policy for all sports; coaches may impose *additional* sanctions, but may not ignore the policy.

6. Report on student-athlete surveys and implementation of stated concerns: Having distributed to each member of the Board a document entitled *2001-2002 Varsity Student-Athlete Interviews: Selected Questionnaire Results*, Mr. Muir stated that the survey distributed this year by the Department of Athletics involved student-athletes in all four years, not only seniors as had been the case. This change resulted from a suggestion made by the Board. As a result, 508 completed surveys underlay the report. Mr. Muir underscored three results, in particular. First, 89% of student-athletes reported that their athletic experience met or exceeded their expectations. Eighty-seven percent said that the concern of their head coach for academics was either good or very good. Finally, 82% rated their academic experience here as good or very good. Predictably, student-athletes did voice significant concerns, including some relating to medical services, Notre Dame's restrictive class-miss policy, the regulation of off-campus residence for grant-in-aid student-athletes, and the restrictions imposed, for reasons of safety, on stunts performed by cheerleaders. With regard to medical services, head athletic trainer Jim Russ met with our Student-Athlete Advisory Council, which devoted an entire meeting to this topic. Also, Ms. Barbour, who oversees medical treatment for student-athletes, met with our physicians. Accordingly, communication continues. Ms. Barbour finds it difficult to assess the accuracy of the concerns, since she is not a medical expert. Nonetheless, she has witnessed such complaints at all four universities at which she has worked. Oftentimes, one finds it easy to blame the doctor when treatment doesn't work as quickly as one would like. Prof. Bender: Could the Department of Athletics form a small, blue-ribbon committee charged with assessing all this? Ms. Barbour: Dr. White and I have talked about using an outside committee. Prof. Fallon: Both football and hockey have problematic numbers with regard to rating the academic experience; both sports come in under 3.0. Is this a cultural thing? Is this on the radar screen? Yes, Mr. Muir responded, we are communicating with the Office of Academic Services for Student-Athletes regarding this. Ms. Conboy added that a significant number of hockey

players come to the university after having been in junior programs for three or four years. Accordingly, they bring with them a lifestyle unlike that of other students and perhaps don't acculturate as easily as other students. Prof. Fallon and Prof. Pope-Davis urged the securing of data from the general student body so as to have a reference point. Mr. Muir informed the Board that he is working with Mark Gunty, assistant director in the Office of Institutional Research, to produce a control group. Prof. Weber noted that every senior fills out an exit survey; we could separate out those of student-athletes and then compare. Prof. Borkowski urged the use of the Laboratory for Social Research in revising the questionnaire. That entity could help provide more precision, a better rating scale and thus a better analysis. Father Poorman, recognizing that the survey used by the Department of Athletics remains a "work in progress," commended the department for the tremendous progress made in the instrument over the past few years. Prof. Pope-Davis, concurring with his colleagues' observations, added that, as it improves, the instrument should address the notion of culture and diversity; after all, the Department of Athletics constitutes the most diverse unit on campus. We should gather data on how the racial, ethnic and gender mix is working. Do disparate groups respond differently to different things? Are there ways of improving our diversity situation? Perhaps a wholesale analysis of the successes and the flaws in the Department of Athletics will provide a way of improving the University as a whole.

7. Report on fall 2002 academic achievement of student-athletes, including fifth-year players and off-campus grant-in-aid recipients: Mr. Holmes, acting director of the Office of Academic Services for Student-Athletes, reported on academic performance by student-athletes during the past semester. Referring to tables distributed to members of the Board, Mr. Holmes pointed out various aspects of interest. First, the percentage of student-athletes appearing on the Dean's List has dropped (this fall found 22% of our student-athletes on the Dean's List, compared to last year's 34%). But this drop relates largely to a change in the criterion for that honor (the University is

currently "phasing in" a standard by which only the top 30% of students in each College will qualify for the Dean's List). Accordingly, a number of student-athletes with GPAs over 3.4 did not make the list. Sixty-three percent of our student-athletes achieved GPAs over 3.0, as opposed to 70% last year. The probation number (fifteen) remains consistent. Fourteen of our student-athletes earned a perfect 4.0 in the fall, the very same number as achieved that level last spring. Prof. Pope-Davis, looking over the charts, questioned any correlation between SATs and academic performance. SATs do not predict success, he contended; in fact, the University of California at Berkeley has done away with their use. Prof. Barrett asked whether SATs differ according to whether a student-athlete has a grant-in-aid. Mr. Holmes: Grant-in-aid student-athletes have SATs about sixty points below other student-athletes. Prof. Barrett noted a growing and alarming practice of high-school seniors, especially in football, leaving school mid-year in order to begin college during the spring semester. For football players, this allows participation in spring practice and, therefore, an increased chance of playing during their first full year on campus. What is Notre Dame's policy regarding this? Ms. Barbour: We have received inquiries and have said "no."

8. Reports from chairs of subcommittees: Prof. Barrett, chair of the subcommittee on student welfare, informed the group that a luncheon, hosted by Eileen Kolman, dean of the First Year of Studies, would take place on February 3 at the Coleman-Morse Center. That meeting will include representatives from Dean Kolman's office, from the Office of Student Affairs, from the Department of Athletics, and from the Faculty Board on Athletics. The topic: possible amendments to the University's current rules regarding competitions and other athletic activities during Orientation Weekend.

9. Adjournment: The chair adjourned the meeting at 7:00 p.m.

James A. Burns, C.S.C., Graduate School Award

Nominations are requested for the James A. Burns, C.S.C., Graduate School Award given annually to a faculty member for distinction in graduate teaching or other exemplary contributions to graduate education. Contributions can be in any or all of the following areas: building or developing a graduate program, teaching quality graduate courses, excellence as an adviser or thesis director, and excellence in service as a director of graduate studies or in any other similar position. This honor will be presented at the President's dinner for the faculty in May, and the recipient will receive a citation and cash prize.

The nomination packet should include a minimum of four letters of support (two from students and two from faculty) but no more than six, and a copy of the nominee's CV. All documentation should be sent to the department chair, who will forward the complete packet to the Graduate School by Friday, March 7, 2003.

The first Notre Dame President with an advanced degree, a doctorate from the Catholic University of America, Father Burns was the leading reformer of Catholic education in this country in the first quarter of the 20th century. One of his most significant contributions was to raise academic standards by recruiting faculty with doctoral degrees.

James A. Burns, C.S.C., Graduate School Award Winners Since 1990

1989-1990	Rev. Ernan McMullin
1990-1991	Lawrence Marsh
1991-1992	Wilhelm Stoll
1992-1993	Scott Maxwell
1993-1994	Joan Aldous
	Francis J. Castellino
1994-1995	Robert C. Johansen
	Kwang-Tzu Yang
1995-1996	Jeanne D. Day
1996-1997	Arvind Varma
1997-1998	David Legee
	Thomas Mueller
1998-1999	Gail Bederman
1999-2000	Katherine O'Brien O'Keefe
2000-2001	Thomas Nowak
2001-2002	Cindy Bergeman

Research Achievement Award

The Research Achievement Award is awarded annually to honor a distinguished Notre Dame faculty member who has made significant contributions to scholarship in his or her discipline and to the research and education goals of the University.

The deans of each of the colleges may nominate two full-time faculty members, currently active in research and teaching. In addition to a copy of the nominee's résumé, each nomination should include a two-page letter that addresses the selection criteria:

- Evidence of the nominee's commitment to his or her profession and efforts to further the University's research and scholarship mission.
- The nominee's past research accomplishments and future research potential.
- Demonstration of universal recognition as a research leader.

The vice president for Graduate Studies and Research will appoint a committee to review the nominations. The committee will include one member from each of the colleges and will make recommendations to the vice president for Graduate Studies and Research, who will select the winner.

The award will consist of a plaque and a \$10,000 award placed in a discretionary research account for the recipient's use. The winner will be also be recognized in the Commencement program and at the President's faculty dinner.

Nominations must be received by the vice president for Graduate Studies and Research, 416 Main Building, no later than March 7, 2003.

Research Achievement Award Winners

2000-2001	Arvind Varma
2001-2002	Eugene Ulrich

Faculty Award Nominations Sought

Established in the 1927-28 academic year by the Alumni Association, the Faculty Award singles out that faculty member who, in the opinion of his or her colleagues, has contributed outstanding service to the University of Notre Dame. Each year a selection committee, composed of prior winners and representing the colleges and the Law School, studies the recommendations submitted by former recipients of this award, the deans, and individual faculty members, and selects a winner.

Nominations must be received by Nathan Hatch, provost, 300 Main Building, no later than March 7, 2003.

Faculty Award Winners Since 1960

1959-1960	Otto Bird
1960-1961	John Frederick
1961-1962	Milton Burton
1962-1963	Stephen Kertesz
1963-1964	Raymond Gutschick
1964-1965	Matthew Fitzsimons
1965-1966	Bernard D. Cullity
1966-1967	John Magee
1967-1968	Rev. Charles E. Sheedy, C.S.C.
1968-1969	Bernard Waldman
1969-1970	James Massey
1970-1971	Thomas Stritch
1971-1972	Ernest Sandeen
1972-1973	Rev. Ernan McMullin
1973-1974	Robert E. Rodes Jr.
1974-1975	Herbert E. Sim
1975-1976	Ronald Weber
1976-1977	Walter Miller
1977-1978	J. Philip Gleason
1978-1979	K.-T. Yang
1979-1980	Frederick J. Crosson
1980-1981	Jeremiah P. Freeman
1981-1982	Morris Pollard
1982-1983	James Kohn
1983-1984	John Malone
1984-1985	Rudy Bottei
1985-1986	Rev. David Burrell, C.S.C.
1986-1987	Paul Weinstein
1987-1988	Ray Powell
1988-1989	Robert A. Leader
1989-1990	Edward J. Murphy
1990-1991	Eugene Henry
1991-1992	George B. Craig Jr.
1992-1993	Lee Tavis
1993-1994	Sonia Gernes
1994-1995	Ralph McInerny
1995-1996	Carol Ann Mooney
1996-1997	William B. Berry

1997-1998	George S. Howard
1998-1999	Frank Reilly
1999-2000	John Borkowski
2000-2001	Yusaku Furuhashi
2001-2002	Jean Porter

Reinhold Niebuhr Award Nominations Sought

Rev. Theodore M. Hesburgh, C.S.C., and Chancellor Willy Brandt of West Germany were the first recipients of Reinhold Niebuhr awards sponsored by friends of the Protestant theologian and author. Receiving this award in September 1972, at ceremonies at Union Theological Seminary in New York City, Father Hesburgh announced the establishment of a Reinhold Niebuhr Award at the University of Notre Dame. This award is made annually to a student, faculty member, or administrator whose life and writings promote or exemplify the area of social justice in modern life. The initial award to Father Hesburgh was \$5,000. This he turned over to the Notre Dame endowment to underwrite an annual cash award of \$250 for the winner of this campus honor. The selection committee includes representatives from the colleges and the Law School, Campus Ministry, Center for Social Concerns, rectors, Ladies of Notre Dame, and the student body. All members of the Notre Dame community are invited to submit recommendations for this award to Nathan Hatch, provost, 300 Main Building, prior to March 7, 2003.

Reinhold Niebuhr Award Winners

1973	Msgr. John J. Egan
1974	CILA (Community for the International Lay Apostolate)
1975	George N. Shuster
1976	Rev. Louis Putz, C.S.C.
1977	Mr. and Mrs. Arthur Quigley
1978	Thomas F. Broden
1979	Rev. William Toohey, C.S.C.
1980	Rev. Don McNeill, C.S.C.
1981	Charles K. Wilber
1982	Kenneth and Penny Jameson
1983	Julian Pleasants
1984	John W. Houck and Oliver F. Williams, C.S.C.
1985	James Sterba
1986	John H. Yoder
1987	Stephen Woulet
1988	Denis Goulet
1989	Sharon Lynn O'Brien
1990	John J. Gilligan

1991	Thomas and Nancy Shaffer
1992	Patrick E. Murphy
1993	John Borkowski
1994	Bernard Doering
1995	Rev. Richard McCormick, S.J.
1996	Rev. William M. Lewers, C.S.C.
1997	Rev. Joseph D. Ross, C.S.C.
1998	Lee Tavis
1999	Robert E. and Jeanne Rodes
2000	Kathleen Maas Weigert
2001	Dinah Shelton and R. Scott Appleby
2002	Rev. Patrick Gaffney, C.S.C.

Grenville Clark Award Nominations Sought

On October 20, 1978, Father Hesburgh was one of three recipients of the Grenville Clark Prize, an award given every three years by the Grenville Clark Fund at Dartmouth College. Following the procedure established when he won the Reinhold Niebuhr Award in 1972, Father Hesburgh donated the \$5,000 Clark stipend to the Notre Dame endowment to underwrite a cash prize of \$250 to be awarded each year. This award is made to a faculty member, administrator, or student whose volunteer activities serve to advance the cause of peace and human rights to which Grenville Clark devoted his extraordinary life of public service. The selection committee includes representatives from the colleges and Law School, Campus Ministry, Center for Social Concerns, rectors, Ladies of Notre Dame, and the student body. All members of the Notre Dame community are invited to submit recommendations for this award to Nathan Hatch, provost, 300 Main Building, prior to March 7, 2003.

Grenville Clark Award Winners

1977	Peter Walshe
1978	James and Mary Ann Roemer
1979	Peter Walshe
1980	James and Mary Ann Roemer
1981	Sr. Judith Ann Beattie, C.S.C.
1982	Kenneth W. Milani
1983	Peggy Roach
1984	The Notre Dame Legal Aid and Defender Association
1985	Cecil and Mary Mast
1986	Rev. Robert F. Griffin, C.S.C.
1987	Conrad Kellenberg
1988	D'Arcy Chisholm and David Link
1989	Lloyd and Shelly Ketchum
	Kevin and Kathy Misiewicz

1990	Peter Morgan and Sr. Anne Giarrante, O.S.F.
1991	Kathleen Maas Weigert and Dolores Tantoco-Stauder
1992	Rev. H. Thomas McDermott, C.S.C.
1993	Michael and Christine Etzel
1994	Bro. Bonaventure Scully, C.F.X.
1995	Eugene J. McClory
1996	Jennifer A. Morehead Matthew Fitzgerald
1997	Thomas V. Merluzzi
1998	Jerry and Marge Marley
1999	Teresa Phelps
2000	Dave Kirkner
2001	Roger Jacobs
2002	Stephen Silliman

Foik Award Nominations Sought

The Rev. Paul J. Foik Award Committee invites nominees for the award, which is given annually to a library faculty member who has contributed significantly to library service to the Notre Dame community or to the library profession through personal scholarship or involvement in professional associations. The award is named for the Holy Cross priest who served as director of Notre Dame's library from 1912 to 1924 and was a leading figure in the library profession in the first quarter of the 20th century. It is among those announced at the President's faculty dinner in May. Previous winners, beginning with the first award in 1991, include Maureen Gleason, Robert Havlik, Joseph Huebner, Rafael Tarrago, Janis Johnston, Charlotte Ames, Dwight King Jr., Stephen Hayes, Katharina Blackstead, Margaret Porter, Lucy Salisbury Payne, and Laura Anderson Bayard.

All members of the University Libraries' and Law Library faculty with two or more years' service are eligible. Please send letters of nomination to the Reverend Paul J. Foik Award Committee, c/o Melodie Eiteljorge, 221 Hesburgh Library, by March 7, 2003. Such letters should include reasons for considering the nominee for this award.

Note: Several corrections of misspelled names in the awards lists have been reported to the editor. Thanks go out to those who reported the errors and apologies to those whose names were misspelled.

Notre Dame Report

Volume 32, Number 13

March 14, 2003

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

Maggie Benson, Publications Assistant

University Communications Design

502 Grace Hall

Notre Dame IN 46556-5612

(574) 631-4633

e-mail: ndreport.1@nd.edu

© 2003 by the University of Notre

Dame Notre Dame IN 46556.

All rights reserved.