

Notre Dame Report

Faculty Notes

17-357 .. Honors
17-357 .. Activities
17-359 .. Publications

Administrators' Notes

17-361 .. Appointments
17-361 .. Activities

Documentation

17-362 .. Additions and Corrections

M A Y 1 0, 2 0 0 2

N U M B E R 1 7

Faculty Notes

Honors

Matthew Ashley, associate professor of theology, was elected to the governing board of the College Theology Society.

W. Martin Bloomer, associate professor and chairman of the Classics Department, was awarded an ACLS sabbatical grant for his project, *The School of Rome*; and has received a visiting research fellowship at the Beinecke Library, Yale Univ. for his project "Contemporary Readers and Responses to Erasmus's *Adagia*."

Michael Coppedge, associate professor of political science, and **Anthony Messina**, associate professor of political science, were chosen to coedit the newsletter *Newsletter of Comparative Politics*, a publication of the comparative politics section of the American Political Science Association.

Richard Economakis, assistant professor of Architecture, has been appointed project architect for the design of the new Whitman College in Princeton Univ., by Porphyrios Associates, London. He will supervise schematic and design development phases of the project beginning in June, resuming his academic duties in fall 2003.

Fr. Virgilio P. Elizondo, visiting professor of theology, visiting professor of Latino Studies, Kellogg fellow, and associate director of Latino Theology and Pastoral Concerns, received the EMMAUS Award for Excellence from the National Association of Parish Catechetical Directors, Atlantic City, April 3; and was selected by the Hispanic Heritage Awards Foundation as the 2002 Hispanic Heritage Awards Honoree for Education, to be honored on Sept. 20, during a formal ceremony in the John F. Kennedy Center for the Performing Arts in Washington, D.C.

Mary Catherine Hilkert, O.P., associate professor of theology, was appointed to the advisory council of *Word and World*.

Rev. John P. Meier, professor of theology, was appointed to the editorial board of *Dead Sea Discoveries*.

Thomas Nowak, professor of chemistry and biochemistry, was appointed to a second five-year term on the editorial board of *Biological Chemistry*, the official

publication of the American Society of Biochemistry and Molecular Biology.

Activities

Asma Afsaruddin, assistant professor of classics and fellow in the Kroc Peace Institute, presented "Medieval Islamic Discourse on Legitimate Leadership and Its Modern Implications" at the annual conference of the Center for the Study of Islam and Democracy, in Arlington, Va., April 6-7; and chaired the panel "Changing Views of Violence within Islam" at the conference on Islam and Peacebuilding after September 11, held at the Kroc Institute, Notre Dame, April 12-13.

Matthew Ashley, associate professor of theology, presented "The Wound of Love; The Wound of the World: A Spirituality of University Work" in the visiting scholars series of Rockhurst Univ., Kansas City, Mo., April 8.

Brian Baker, assistant professor of chemistry and biochemistry, gave an invited seminar entitled "The Physical and Functional Focus of Viral Peptide Specific T Cell Receptors on the Class I MHC HLA-A2" at the Indiana Univ. School of Medicine, Dept. of Microbiology and Immunology, April 18.

Gary H. Bernstein, professor of electrical engineering, was awarded U.S. patent number 6,364,889 B1, "Electronic Lancing Device," April 2, with M.A. Kheiri and J.E. Ruggiero; and was session chair at the IL/IN ASEE 2002 regional conference and presented "From Bits to Chips: A Multidisciplinary Curriculum for Microelectronics System Design Education, coauthored by **Jay B. Brockman**, associate professor of computer science and engineering and concurrent associate professor of electrical engineering; **Peter M. Kogge**, associate dean for research in the College of Engineering and McCourtney Professor of Computer Science and Engineering; **Gregory L. Snider**, associate professor of electrical engineering; and **Barbara E. Walvoord**, director and special professional specialist in the Kaneb Center for Teaching and Learning and concurrent professor of English.

Jianguo Cao, professor of mathematics, presented "Rigidity of Higher Dimensional Graph-Manifolds" at the second Bloomington Geometry Workshop, Indiana Univ., April 14.

Lawrence Cunningham, O'Brien Professor of Theology, presented a seminar on Augustine's *Confessions* for Teachers as Scholars on April 10 and 17 at Notre Dame; presented "Speech and Silence in Contemporary Prayer" to the board of the Institute For Church Life at Notre Dame; provided interviews and/or background information on current church scandals to newspapers in Los Angeles, Salt Lake City, Phoenix, Omaha, Chicago, Indianapolis, Baltimore, New York City, Boston, Fort Worth, Jacksonville (Florida), Fort Lauderdale, and Miami and was interviewed and/or gave background information for BBC and BBC (world service), CNBC, and CBC (Canada).

Rev. Brian E. Daley, S.J., Huisling Professor of Theology, presented "Chalcedon: Neither End nor Beginning" for the Early Christian Studies program at Catholic Univ. of America and presented a seminar for graduate students on Gregory of Nyssa and Apollinarianism, Mar. 14-15; participated in "The Ecclesiology Project," sponsored by the Center for Catholic and Evangelical Theology, at Princeton, N.J., at which an ecumenical statement on the ecclesiology of ecumenical dialogue is being prepared, April 5-7; was resource theologian for a group of pastor theologians, sponsored by the Center of Theological Inquiry (Princeton), at Lake Tahoe, Nev., April 7-10; presented "The Locus of Authority in the Church: a Roman Catholic Perspective" at a conference on Catholics and Evangelicals in Dialogue at Wheaton College, April 10-13.

Fr. Virgilio P. Elizondo, visiting professor of theology, visiting professor of Latino Studies, Kellogg fellow, and associate director of Latino Theology and Pastoral Concerns, delivered a keynote at the National Convocation of Parish Catechetical Directors, on April 3, entitled "Welcoming the Stranger Among Us"; delivered a keynote entitled "Catholicity and Diversity as Contributions to the Future" at the Christian Theological Seminary's annual Petticrew "Faith in Action" Seminar, April 8.

Richard W. Garnett, assistant professor of law, presented "Law and the Humanity of the Death Row Inmate" at the Third Annual Collegiate Youth Conference, Notre Dame, April 12.

Denis Goulet, O'Neill Professor in Education for Justice, presented "Inequalities in the Light of Globalization" at a colloquium on globalization and inequalities, Pontifical Academy of Social Sciences, The Vatican, April 8.

Rev. Daniel Groody, C.S.C., assistant professor of theology and Institute for Latino Studies fellow, presented "Undocumented Migration as a Way of the Cross," Oaxaca Seminar, Notre Dame, April 25; acted as executive producer of "Desperado: the Deadly Journey of Undocumented Migration" (a video production), April 25; and received a grant for the Henkels Lecture Series Grant and from the Institute for Latino Studies, both for the Option for the Poor in Christian Theology conference he is planning for November 2002.

Eugene Halton, professor of sociology, presented an invited paper on "The Cosmic Fantasia of Life" at a symposium on Myths of Creativity between Innovation and Hybris: Anthropological Aspects of Creation, Univ. of Heidelberg, Germany, Nov. 7-10.

Mary Catherine Hilkert, O.P., associate professor of theology, presented keynote reflections "Itinerant Preachers on the Road to Emmaus" for the General Chapter of the Columbus Dominican Sisters on April 1; and delivered the Santa Clara Lecture, "Imago Dei: Does the Symbol Have a Future?" at Santa Clara Univ., April 14.

Prashant V. Kamat, professional specialist in the Radiation Laboratory, presented "Semiconductor Nanosensors for the Simultaneous Detection and Degradation of Organic Contaminants in Water," coauthored with R. Huehn and R. Nicolaescu, at the annual meeting of the American Chemical Society, April 7-11.

Gary A. Lamberti, assistant chair and professor of biological sciences, presented the invited seminar "Linkages among Aquatic Ecosystems: From Bacteria to Bears" to the Swiss Federal Institute for Environmental Science and Technology in Zurich, on April 8.

Martha Merritt, assistant professor of political science, gave an invited lecture "Presidential Politics in Putin's Russia" at Miami Univ. of Ohio, Mar. 18.

Liviu Nicolaescu, assistant professor of mathematics, presented the invited talk

"Seiberg-Witten Invariants and Surface Singularities" at the Texas Geometry and Topology conference, Texas Tech Univ., Lubbock, April 5-7; and gave a seminar talk on the same topic at the Geometry Seminar, Univ. of Texas at Austin on April 9.

Emily Osborn, assistant professor of history and Kellogg fellow, presented "Circles of Iron, Cloaks of Power: Mediating Colonial Rule in French West Africa, 1890-1910" at the Univ. of Michigan's Center for Afroamerican and African Studies, on Mar. 20; and "Middlemen in Colonial Guinea" at the 8th Annual Law in Africa Symposium at Stanford Univ., May 2-4.

Rev. Robert Pelton, C.S.C., director emeritus of the Institute for Pastoral and Social Ministry and Kellogg fellow, directed a faculty seminar at Columbia Univ. on "Liberation Theology at the Crossroads?" on May 1; and participated in a panel discussion on the same subject in a Symposium on Religion and Politics at Knox College in Grand Rapids, Mich., May 2.

Morris Pollard, Coleman Director of the Lobund Laboratory and professor emeritus of biological sciences, presented an invited lecture on "Prevention of Prostate Cancer" at the Fred Hutchinson Cancer Research Center, Seattle, April 16.

G. Margaret Porter, librarian, presented "Commitment, Cooperation, and Coordination: The Librarian-In-Residence Program at the University of Notre Dame" with **Laura Bayard**, associate librarian, at the ARL/CIC Diversity Conference, Univ. of Iowa, April 4-6.

Hon. Kenneth F. Ripple, professor of law, presided at the final argument of the annual Orison S. Marden Moot Court Competition at New York Univ. School of Law, April 16.

Mark W. Roche, I. A. O'Shaughnessy Dean and Joyce Professor of German Language and Literature, spoke on "Religion and Intellectuals" at Furman University, Greenville, South Carolina, April 23, 2002.

Charles M. Rosenberg, professor of art history, presented "The Kindness of Princes: Ercole II D'Este and the Case of Gian Paolo Manfrone" at the annual meetings of the Renaissance Society of America in Scottsdale, Ariz. on April 11.

Victoria D.L. Sanford, assistant professor of anthropology, and Kroc and Kellogg fellow, presented "Buried Secrets: Truth and Human Rights in Guatemala" at the Virginia Foundation for the Humanities Fellows' Colloquium Series, Charlottesville, Va., April 16; and "Excavations of the Heart: Reflections on Truth, Memory and Structures of Understanding" at New School Univ.'s Janey Conference on Globalization and Violence in Latin America, New York, April 19.

Valerie Sayers, professor of English and director of Creative Writing, presented a fiction reading at the Univ. of Illinois-Chicago, Oct. 23.

Slavi Sevov, associate professor of chemistry and biochemistry gave the department colloquia at Cornell and Syracuse universities with "Solution and Solid-State Chemistry of Metals and Semimetals in Negative Oxidation State" on April 18-19.

Rabbi Michael Signer, Abrams Professor of Jewish Thought and Culture and Nanovic fellow, presented "Remembering for the Future: Jewish-Catholic Relations Since the Shoah" for the Holocaust Memorial Day Address, Jewish Studies Program, Univ. of Pennsylvania, April 8; and "Reading the Prophetic Books: Jewish and Christian Exegesis in the 12th Century" at the annual conference, Center for Judaic Studies, Univ. of Pennsylvania, April 30.

Carol A. Szambelan, associate librarian, engineering librarian, presented a technical paper entitled "Electronic Collections—Delivery of Library Resources to the Desktop" at the 2002 ASEE IL/IN Sectional Conference, Illinois Institute of Technology, Chicago, April 12.

Julia Adeney Thomas, associate professor of history, organized a panel called "From Science to Society: Social Darwinism in East Asia" and presented "Social Darwinism's Progressive Posture in Early Meiji Japan" for the Association of Asian Studies' annual meeting, April 4-7.

Dominic Vachon, adjunct professor of psychology and theology, presented two talks for the Hesburgh Lecture Series for the Notre Dame Club of Boca Raton and St. Joan's Parish in Boca Raton, Fla.: on March 3, "Plucking the Tiger's Whisker: Finding the Way to Keep Car-

ing for Others When They Make it Difficult" and on March 4, "Drive-Thru Spirituality: The Challenges and Possibility of Cultivating Spirituality While Driving on I-95." He conducted an all-day retreat with Sr. Mary Ellen Vaughan, C.S.C., for the staff of St. Joseph Health Center, South Bend, Indiana on Mar. 15; presented "Human Caring and Navigating the Personality Highway" for the Residency Administrative Development meeting, Mar. 6, in Kansas City, Mo.; was the keynote speaker for the Association of Family Practice Administrators for their Professional Development Series in Kansas City, Mo., April 6, where he presented "Stress Awareness for Medical Residency Management—An Interactive Workshop."

John P. Welle, associate professor of Romance languages and literatures, and Nanovic fellow, presented "The Last Letters of Jacopo Ortis: Anglophone Translations and Reception of an Italian Epistolary Novel" at the American Society for 18th-Century Studies Conference in Colorado Springs, April 3-7.

Rev. Oliver F. Williams, C.S.C., director, Center for Ethics and Religious Values in Business, presented "The United Nations Global Compact: an Ethical Vision for World Trade" to the Student International Business Council, Notre Dame, Mar. 26; and presented "Maintaining an Ethical Corporate Culture in a Time of Transition" to the Sandia Leadership Forum at Sandia National Laboratories, Albuquerque, April 2-4.

Publications

Francis J. Castellino, dean of Science, Kleiderer-Pezold Professor of Chemistry and Biochemistry, and director of the Center for Transgene Research, coauthored "γ-Glutamate and β-Hydroxyaspartate in Proteins" with **Victoria A. Ploplis**, research associate professor of chemistry and biochemistry, and L. Zhang, published in *Post-translational Modifications of Proteins: Tools for Functional Proteomics* 17 C. Kannicht, ed. (Totowa, N.J.: Humana Press Inc.: 2002): 259-268.

Patricia L. Clark, Luce Professor of Chemistry and Biochemistry, coauthored "Characterization of the Protrimer Intermediate in the Folding

Pathway of the Interdigitated β-Helix Tailspike Protein" with C.B. Benton and J. Kingh, published in *Biochemistry* 41 (2002): 5093-5103.

Lawrence Cunningham, O'Brien Professor of Theology, published "Thomas Merton" in *Great Spirits: 1000-2000*, S. O'Grady and J. Wilkins, eds. (New York: Paulist, 2002): 195-198.

Fred R. Dallmayr, Dee Professor of Political Theory, published "Polis and Cosmopolis" in *Comparative Political Culture in the Age of Globalization*, H.Y. Jung, ed. (Lexington Books, 2002): 419-442; "Reason, Faith and Politics: A Journey to Muslim Andalusia" in *Maghreb Review* 25 (2001): 194-216; "Walking Humbly with your God: Jnaneshwar and the Warkaris" in *Journal of Contemporary Theory* 13 (2001): 33-53; and "Asian Values' and Global Human Rights" in *Philosophy East and West* 52 (2002): 173-189.

Julia Douthwaite, associate professor of French, Nanovic fellow, and director, Notre Dame Study Abroad Program in Angers, France, coedited vol. 7 (2001) *EMF: Studies in Early Modern France. Rethinking Cultural Studies 2: Exemplary Essays*, with D.L. Rubin; and wrote "Making History from Fictions? The Dilemma of Historicism in the French Revolutionary Classroom," *ibid.*: 201-225.

Keith J. Egan, adjunct professor of theology and Aquinas Chair in Catholic Theology at St. Mary's College, published "Reading and Praying the Carmelite Classics" in a set of six audio cassette tapes from the Carmelite Summer Seminar 2000 held at St. Mary's College (Washington, D.C.: The Institute of Carmelite Studies, 2002).

Richard W. Garnett, assistant professor of law, published "Common Schools and the Common Good: Reflections on the School-Choice Debate" *St. John's Law Review* 75, no. 219 (2001).

Dirk M. Guldi, associate professional specialist in the Radiation Laboratory, coauthored "Supramolecular Self-Assembled Fullerene Nanostructures" with V. Georgakilas, F. Pellarini, M. Prato, M. Melle-Franco, and F. Zerbetto in the *Proceedings of the National Academy of Science* 99, no. 8 (2002): 5075-5080, NDRL#: 4321.

Jimmy Gurulé, professor of law, published "United States Opposition to the

1998 Rome Statute Establishing an International Criminal Court: Is the Court's Jurisdiction Truly Complementary to National Criminal Jurisdictions?" in volume 35 of the *Cornell International Law Journal*.

Eugene Halton, professor of sociology, published "No Man is an Island: It Takes a Village Idiot" in *Teleparody: Predicting/Preventing the TV Discourse of Tomorrow*, D. Lavery and A. Hague, eds. (London: Wallflower Press, 2002): 99-108; "The Home Front" in *Consumers, Commodities, and Consumption* 3, no. 1 (Dec. 2001): 7-8; and "The Semiautomatic Weapon as Text" (poem) in *Cultural Studies-Cultural Methodologies* 1, no. 4 (Nov. 2001): 488-489.

Mary Catherine Hilkert, O.P., associate professor of theology, published "The Creation Story and the Story of Jesus in a World of Violence" 2001-2002 Word and World Lecture, *Word and World* 22, no. 2 (Spring): 113-123.

Nicholas Isherwood, visiting assistant professor of music, published "Scelsi, Bizanzio, Gli Alchimisti" in *I Suoni, Le Onde* 6 (2001).

James J. Kolata, professor of physics, published "Transfer, Breakup, and Fusion Reactions of ^6He with ^{209}Bi Near the Coulomb Barrier" in *The European Physical Journal A* 13 (2002): 117-121.

Pamela A. Krauser, professional specialist in the Graduate School, published "Working with Technology and Technical Staff in Research Administration" in *The Journal of Research Administration* 33, no. 1 (2002): 41-44.

Robert A. Krieg, professor of theology and Nanovic fellow, published "Who Do You Say I Am? Christology: What It Is and Why It Matters" in *Commonweal* 124 (Mar. 22): 12-16.

Yahya C. Kurama, assistant professor of civil engineering and geological sciences, published "Simplified Seismic Design Approach for Friction-Damped Unbonded Post-Tensioned Precast Walls" in *ACI Structural Journal* 98, no. 5, (Sept.-Oct.): 705-716.

Gary A. Lamberti, assistant chair and professor of biological sciences, coauthored "Effect of Dissolved Organic Carbon Quality on Microbial Decomposition and Nitrification Rates in Stream Sediments" with E.A. Strauss, published

in *Freshwater Biology* 47 (2002): 65-74; and coauthored "Periphyton Chemical Composition and Snail Growth: Ecological Stoichiometry in Running Waters" with R.S. Stelzer, published in *Ecology* 83 (2002): 1039-1051.

Edward J. Maginn, associate professor of chemical engineering and director of graduate admission, coauthored "Thermodynamic Properties of the Ionic Liquid 1-n-butyl-3-methylimidazolium Hexafluorophosphate from Monte Carlo Simulations" with J. Shah and **Joan F. Brennecke**, professor of chemical engineering, published in *Green Chemistry* 4 (2002): 112-118.

John Matthias, professor of English, published "Three Poems by Jesper Sevnbro," translated with L.-H. Svensson in *Boundary 2* 29, no. 1 (Spring 2002): 25-31; and "The Co-translator's Dilemma," *ibid.*: 31-34.

Thomas F. O'Meara, O.P., Warren Professor Emeritus of Theology, published *Erich Przywara, S.J. His Theology and His World* (Notre Dame: Univ. of Notre Dame Press, 2002).

Mark W. Roche, O'Shaughnessy Dean and Joyce Professor of German Language and Literature, published *Die Moral der Kunst. Über Ethik und Literatur* (Münich: Beck, 2002); and "The Intellectual Appeal of Catholicism and the Idea of a Catholic University" in *The Future of Religious Colleges*, P.J. Dobre, ed. (Grand Rapids: Eedermans, 2002): 163-184.

Valerie Sayers, professor of English and director of Creative Writing, published "My First Execution," a short story, in *Image*, no. 33; reviews of *Claire Marvel* by J. Burnham Schwartz, in *The New York Times Book Review* (Mar. 17); *The Bridge* by D. Marlette, in *Washington Post Book World* (Jan. 6); and *The Corrections* by J. Franzen, in *Commonweal* (Dec. 21).

W. Robert Scheidt, Warren Professor of Chemistry and Biochemistry, coauthored "Structure of the Deoxymyoglobin Model [Fe(TPP)(2-MeHIm)] Reveals Unusual Porphyrin Core Distortions" with M.K. Ellison and C. E. Schulz, published in *Inorganic Chemistry* 41 (2002): 2173-2181.

Mark R. Schurr, assistant professor of anthropology, published a review of

"From Quarry to Cornfield: The Political Economy of Mississippian Hoe Production" by C.R. Cobb (Tuscaloosa: Univ. of Alabama Press, 2000) in *Arkansas Review: A Journal of Delta Studies* 33, no. 1: 69.

Slavi C. Sevov, associate professor of chemistry and biochemistry, coauthored "Isolated Deltahedral Clusters of Lead in the Solid State: Synthesis and Characterization of RB_4Pb_9 and $\text{Cs}_{10}\text{K}_6\text{PB}_{36}$ with Pb_9^{4-} , and $\text{A}_3\text{A}'\text{Pb}_4$ ($\text{A} = \text{Cs, Rb, K}$; $\text{A}' = \text{Na, Li}$) with Pb_4^{4-} " with S. Bobev, published in *Polyhedron* 211 (2002): 641-649; " $\text{KBa}_2\text{InAs}_3$ with Coexisting Monomer of $[\text{In}_2\text{As}_7]^{13-}$ and Their One-Dimensional Polymers" with F. Gascoin, published in *Inorganic Chemistry* 41 (2002): 2292-2295; and "Synthesis, Characterization and Bonding of $\text{Ba}_3\text{Li}_4\text{Sn}_8$ " with S. Bobev, published in *Journal of Alloys and Compounds* 338 (2002): 87-92.

Thomas L. Shaffer, Short Professor Emeritus of Law, published a review essay on J.H. Yoder, reviewing *Stanley Hauerwas, et al., The Wisdom of the Cross* (Eerdmans, 1999) and J.H. Yoder, *For the Nations* (Eerdmans, 1997) in the *Journal of Law and Religion* 16 (2001): 981-997.

Bradley D. Smith, professor of chemistry and biochemistry, coauthored "Structure/Activity Study of Tris(2-aminoethyl)amine-Derived Translocases for Phosphatidylcholine" with J.M. Boon, T.N. Lambert, **Alicia M. Beatty**, associate research professor of chemistry and biochemistry, V. Ugrinova, and **Seth N. Brown**, associate professor of chemistry and biochemistry, published in *The Journal of Organic Chemistry* 67 (2002): 2168-2174.

Carol A. Szambelan, associate librarian, engineering librarian, authored "Electronic Collections—Delivery of Library Resources to the Desktop," published in *Proceedings, Indiana/Illinois Sectional Conference, "Engineering Education in a Changing Economy"* (Chicago: 2002): 169-171.

Samir Younés, associate professor of architecture and director of Rome Studies, edited *Ara Pacis. Contro-progetti, Counter-Projects* (Florence: Alinea Editrice, 2002).

Administrators' Notes

Appointments

Shannon Cullinan has been appointed assistant vice president for Public Affairs and Communication.

Dennis K. Moore was appointed associate vice president for Public Affairs and Communication.

Activities

Alan S. Bigger, director of Building Services, participated in an eight-site video conference sponsored by the Plant Operations Support Consortium, Dept. of General Administration, State of Washington, on April 23, and presented "Enhancing Stewardship in Spite of Budget Woes."

Pamela J. Johnson, director of Student Systems Development and senior assistant registrar, presented "IrishLink Web Student Photo System" at the 2002 American Association of Collegiate Registrars and Admissions Officers conference in Minneapolis.

Documentation

Additions and Corrections

New Faculty

LAUREL P. COCHRANE, *Visiting Associate Librarian*. B.A., Indiana Univ., 1979; MLS, *ibid.*, 1988. (2002)

LARS-ERIK WERNERSSON, *Visiting Professor of Electrical Engineering*. M.S., Lund, Sweden, 1996; Ph.D., *ibid.*, 1998. (2002)

Minutes

In issue 15 of the *Notre Dame Report*, the February 18, 2002 minutes of the **University Committee on Women Faculty and Students** misquoted Maura Ryan. The entire third paragraph on page 15-356 should be stricken and this paragraph inserted in its place.

Prof. Ryan said she doesn't know that any studies have been published, but it seems that, among teaching-and-research faculty, length of service would be more significant than gender.

Research Proposals

The Research Proposal section of issue 9 incorrectly reported a proposal. The following is the correct information:

Anthropology

Satsuki Kawano

Ancestorhood at Risk: Fewer Children to Venerate the Dead in Contemporary Japan

Social Science Research Council

\$89,543

24 months

Notre Dame Report

Volume 31, Number 17

May 10, 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.