

Cornell Chronicle

Volume 14, Number 27

Thursday, April 14, 1983

Cornell Leads Nation in Guggenheims with 11

Eleven Cornell professors have been awarded 1983 Guggenheim Fellowships, placing Cornell first among the nation's universities and colleges with respect to number of faculty chosen for the prestigious awards this year.

Trailing Cornell with nine fellowships each were Harvard and Stanford universities. The University of California at Berkeley was third with eight. In all 292 fellows were awarded a total of \$5,540,000 by the John Simon Guggenheim Memorial Foundation.

There were 3,571 applicants and 102

institutions represented in the 59th annual competition.

The Cornell professors are:

—Vinay Ambegaokar, professor of physics;

—Norman Dain, adjunct professor of psychiatry, Cornell University Medical College;

—Paul P. Feeny, professor of ecology and systematics;

—David Gries, professor of computer science;

—Peter U. Hohendahl, professor of German and comparative literature;

—John W. Kronik, professor of Romance studies;

—John V. Murra, professor emeritus of anthropology;

—Dorothy Nelkin, professor of sociology and of science, technology, and society;

—Enrico Mario Santì, associate professor of Romance studies;

—Allen W. Wood, professor of philosophy;

—David K. Wyatt, professor of Southeast Asian history.

Although Cornell has been placed second and third a number of times since such

records were first kept in 1964 by the Guggenheim Foundation, this was the first year Cornell led the nation outright.

Since 1964 a total of 143 Cornell faculty have received Guggenheims. From 1924, when the first fellowships were awarded, through 1963, Cornell faculty received a total of 76 fellowships.

The top year in number of fellowships was 1972, with 13. Other two-digit years were 1973 with 10, 1980 with 11 and this year with 11.

As NBC-TV "Today's" cameras roll, Career Center Director Thomas C. Devlin conducts a seminar Tuesday in Hollis Cornell Auditorium about how to find a job. (Story on Page 8.)

Endowed Health Coverage Will Change to Aetna

Effective July 7, 1983, the University's Health Care Program for endowed faculty and staff will be insured by the Aetna Life Insurance Company, University Personnel Services has announced. The change to the new insurance carrier will maintain all current coverage.

"Aetna was selected through an extensive bid process which was conducted in an effort to find a carrier who would continue current coverage while providing improved service and convenience to our employees," said Samuel Gruenbaum, manager of employee benefits.

"The change should provide several advantages—direct claim filing, increased convenience, improved service, faster payment of claims, more efficient resolution of claim problems and increased confidentiality—while holding down future in-

creases in the cost of coverage," Gruenbaum said.

"With direct claim filing, claims will no longer need to go through University Personnel Services. They can go directly to the Aetna office in Syracuse, thus providing employees with increased confidentiality," Gruenbaum said. "Aetna's highly computerized claims processing system should make it possible for Aetna to pay most medical claims in three to five days after receiving the claim and most hospital claims in five to ten days after receipt of the claim."

Another advantage in changing to Aetna is that employees will only have to file each claim with one company.

Currently, employees file claims with two separate companies for most charges—Blue Cross Blue Shield and Prudential.

With Aetna, eligible charges not paid in full by the basic coverage would automatically be processed under the major medical coverage.

Employees insured through the endowed Health Care Program will be provided with a toll-free number to contact Aetna for claims information.

Claims will be handled by a specific group of Aetna employees who will be familiar with the provisions of Cornell's plan, as well as with the local hospitals and other health care providers used most often by Cornell employees.

Aetna's cost containment program can help hold down spiraling increases in the cost of health coverage, according to Gruenbaum. Under Aetna, this year's increase will be limited to approximately 20 percent as compared to a 30 percent in-

crease projected for Cornell by Blue Cross Blue Shield of Central New York.

In 1982, Aetna, the fourth largest insurer in the United States, provided health care coverage for more than 27 million people, including employees at Ithaca College, Elmira College, Wells College and 3,700 employees at Syracuse University.

Participants in the university's endowed Health Care Program will be receiving Aetna enrollment materials in May. The packet will include an enrollment card, a question and answer pamphlet and an Aetna claim kit. In order to maintain health care coverage without interruption, participants must complete the enrollment material and return it promptly to Employee Benefits, 130 Day Hall. Failure to return

Continued on Page 6

Employee Trustee Candidates Issue Statements

The following are statements submitted by John P. McKeown and Dominic Versage, who are both running for a seat as Employee Trustee. McKeown is a cost analyst in the Controller's office and Versage is a radiation safety officer in the Environmental Health office. Ballots for Employee Trustee and Employee Assembly elections will be mailed on Monday, April 18.

John P. McKeown: "I received a B.S. degree in 1973 and an MBA in 1974—both from Cornell University. I was named the ECAC Scholar-Athlete in 1973. I was a charter inductee in the Cornell Athletic Hall of Fame. I have been employed in the Budget and Controller's offices since 1977. I was a Loaned Executive for the United Way in 1980 and a Division Chairman in 1981. I am a member of the Advanced Benefits Planning Task Force which has been re-

viewing and seeking ways to improve Cornell's benefit programs. I have been active in organizing tennis tournaments for the Cornell Recreation Club and the general community. My experience in the Budget and Controller's offices have taught me to communicate effectively and comfortably with financial executives. Since the Board tends to focus their attention on financial matters, my experience will help me to be a viable member of the Board. I am particularly concerned with improving access to athletic facilities and events for employees and their families."

Dominic Versage: "Two activities during my nearly 18 years with Cornell qualify me, I feel, to serve as Employee Elected Trustee. The first is my employment. My beginning was as an electronics technician, a non-exempt position. The promotion to exempt came about 4 years ago. The job,

taking me into and out of buildings all over campus, has provided over the years a great deal of personal contact with employees. The second is my association with campus governance. Beginning with my election as an employee representative to the Constituent Assembly in 1969, my involvement continued with my election to an employee seat on the Senate, serving as a member, officer or consultant to the Committee on the University as an Employer and currently as an elected member of the Employee Assembly and Chair of the University Assembly. I have served on various committees representing the employee perspective, served on the Cornell Recreation Club founding committee and have served as a member of Networking's editorial board since its beginning. These experiences have kept me close to the issues which concern employees and to how

McKEOWN

VERSAGE

employees feel about issues. They have helped me to stay current of campus issues. This background is, I feel, important to qualify me to take the employee perspective to the Board of Trustees."

Proceeds from Phi Psi 500 Will Aid Gadabout Bus Service

Proceeds from this year's Phi Psi 500 drinking footrace for charity, expected to exceed \$10,000, will go to the Gadabout Transportation Service for the Elderly and the Handicapped.

Scheduled for Saturday, April 30, the race is an annual event that has raised more than \$50,000 for local organizations since it was established in 1974.

Registration for this year's race will be in the lobby of Willard Straight Hall from Monday, April 18 through Friday, April 22, or until 1,700 entrants have signed up for the 1.1 mile run.

Participants compete as individuals or teams, traversing the route which winds its way through Colgate town where they must stop at five local bars to drink a cup of beer or soda.

Prizes will be awarded in six divisions (sorority, fraternity, independent women, independent men, masters—over 30—and best costume at a party in Barton Hall that night.

Public Hearing Planned on Proxy Proposal Concerning AT&T Stock

A public hearing on a proxy proposal requesting that American Telephone & Telegraph terminate its nuclear weapons contract with Sandia National Laboratories has been scheduled for 7:30 p.m. Monday, April 18, in Room 202 Uris Hall.

The hearing has been set by the newly appointed Proxy Review Committee of the University Board of Trustees. It is scheduled to run until 9 p.m.

Originally, the hearing would also consider a proxy proposal concerning American Home Products' failure to subscribe to the Sullivan Principles. However, the firm has now endorsed these principles.

The AT&T proposal, along with the Investment Research Responsibility Center (IRRC) background report on it, is available to the public through the Office of University Assemblies in Day Hall.

Last month the University's Proxy Review Committee decided to limit its proxy

considerations this spring "because it felt it would not have time to act responsibly on all the social responsibility issues on proxies of the companies whose shares the university holds before their annual meetings."

"It will abstain on all other social concern proxy issues this year," according to Trustee Patricia Carry Stewart, chair of the committee.

However, in the future, without the current time pressures, the committee will sponsor one or more public hearings each fall, covering a number of issues on which proxy proposals may be arising during the following spring's proxy sessions, Stewart said.

She said that after Proxy votes are taken, the committee will inform the community of the specific issues considered, the committee vote and the reasons for the vote.

ILR Professor Wins Prestigious Prize for His Book About Debs

An assistant professor's first book has won him the most prestigious award for writing in American history.

Nick Salvatore, who has taught American and labor history in the New York State School of Industrial and Labor Relations since 1981, has won a Bancroft Prize for his biography "Eugene V. Debs: Citizen and Socialist."

John Demos, professor and chairman of the Department of History at Brandeis University, also won a Bancroft Prize for a study of witchcraft in early New England. Each man received a prize of \$4,000.

The Bancroft Prizes, awarded annually since their establishment in 1948, honor "books of exceptional merit and distinction in American relations of the United States." This year's awards are for books first published in 1982.

Columbia University President Michael I. Sovern presented the awards April 7 at a formal dinner sponsored by the Friends of the Columbia Libraries. Gordon N. Ray, chairman of the friends and president of the Guggenheim Foundation, presided.

Salvatore, a native of Brooklyn, attended Hunter College, receiving the B.A. in 1968. He received the M.A. and the Ph.D. in 1969 and 1977, respectively, from the University of California at Berkeley.

Salvatore taught at Holy Cross College from 1976 to 1981. He was a member of the International Brotherhood of Teamsters, Local 808, in New York City, from 1963 to 1965 and was shop steward for the American Federation of State, County and Municipal Employees, Local 1695, in Berkeley.

from 1974 to 1976.

He received a National Endowment for the Humanities Fellowship for Independent Study in 1979-80.

His articles and essay reviews have appeared in Labor History, Radical History Review, the Harvard Divinity Bulletin and Industrial and Labor Relations Review. They include "Railroad Workers and the Great Strike of 1877: The View from a Small Midwest City," published in Labor History in 1980, and "Marcus Garvey and His Back-to-Africa Movement," which appeared in 1979 in the Harvard Divinity Bulletin.

He is currently working on a study of the wives and daughters of skilled railroad firemen in late 19th-century America.

The Bancroft Prizes were established at Columbia with a bequest from historian Frederic Bancroft.

Employee Ballots Mailed Monday

Ballots for Employee Assembly and Employee Trustee elections will be mailed Monday, April 18. Any permanent full- or part-time employee who does not receive one should contact the Office of the Assemblies, 165 Day Hall, 256-3715.

Employees will have an opportunity to meet the candidates for Employee Assembly and Employee Trustee at a gathering scheduled for noon to 1 p.m. Tuesday, April 19, in 202 Uris Hall.

Jobs

The following job openings are new this week. For information on vacant positions listed in previous issues of the Chronicle, contact Personnel Staffing Services, 130 Day Hall. Cornell is an affirmative action employer.

- Administrative/Professional**
 - Residence Hall Director/Risley (Residence Life)
 - Supervisor of Copy Preparation (Graphic Arts Services)
 - Administrative Manager I (State Finance & Business Office)
- Clerical**
 - Secretary/Administrative Aide, GR21 (University Development)
 - Nutrition Aide, GR17 (NYC Coop. Ext., Jamaica, NY) (2)
 - Office Assistant, GR17 (B&PA)
 - Office Assistant, GR17 (Traffic Bureau)
- General Services**
 - Assistant Instrument Controls Mechanic, U204 (Utilities)
 - Greenhouse Worker, GR20 (Seed & Veg. Crops, Geneva, NY)
 - Dairy Worker, SO18 (Animal Science)

- Dairy Worker, SO18 (Clinical Sciences)
- Custodian, SO16 (Buildings & Grounds Care)
- Technical**
 - CHES Operator, GR24 (CHES (Applied & Engineering Physics))
 - Environmental Safety Technician, GR23 (Environmental Health)
 - Technician, GR18 (Vet Microbiology) (James A. Baker Institute for Animal Health)
- Temporary**
 - Temp. Stacks Assistant, T-2 (University Libraries—Olin/Circulation)
 - Temporary Secretary, T-3 (Division of Nutritional Sciences)
- Academic**
 - Lecturer/Staff Attorney (Cornell Legal Aid Clinic)

The Job Opportunities list is mailed to all Cornell departments. In addition, it is posted in the following places: Day Hall Information Desk, second floor lobby; at the Circulation and Reference Desks of all university libraries; in the Map and Newspaper Section, Olin Library; all college and technical libraries; Roberts Hall Post Office substation and in the Upper Activities corridor, Willard Straight Hall.

Cornell Chronicle

Editor, Randall E. Shew. Staff writers, H. Roger Segelken, Robert W. Smith, Barbara Jordan-Smith, Martin B. Stiles. Photographer, Sol Goldberg. Circulation Manager, Joanne Hanavan. (USPS 456-650)

Published weekly during the academic year and once each in June and August. Distributed free of charge to Cornell University faculty, students and staff by the University News Bureau. Mail subscriptions, \$13 per year. Make checks payable to Cornell Chronicle and send to Editorial Office, 110 Day Hall, Ithaca, N.Y. 14853.

Telephone (607) 256-4206.

Second-Class Postage Rates paid at Ithaca, N.Y.

POSTMASTER: Send address changes to the Cornell Chronicle (USPS 456-650), Cornell University, 110 Day Hall, Ithaca, N.Y. 14853.

It is the policy of Cornell University actively to support equality of educational and employment opportunity. No person shall be denied admission to any educational program or activity or be denied employment on the basis of any legally prohibited discrimination involving, but not limited to, such factors as race, color, creed, religion, national or ethnic origin, sex, age or handicap. The university is committed to the maintenance of affirmative action programs which will assure the continuation of such equality of opportunity.

Lectures, Discussions, Debates—Ideas

Nabokov Festival Continues with Author Jorge Luis Borges...

Argentinian author Jorge Luis Borges, widely considered one of the masters of 20th century literature, will be the next guest lecturer in the Nabokov Festival here.

The 84-year-old Borges will speak at 4:15 p.m. Thursday, April 21, in Uris Auditorium on "Literature as Game and Fantasy."

His talk begins a three-day Nabokov Festival program titled "The Accomplishment of Vladimir Nabokov." Ten events are scheduled, including a slide lecture by Alfred Appel Jr., professor of English literature at Northwestern University who has written widely on Nabokov, and a recital by Dmitri Nabokov, the author's son.

Nabokov, who taught at Cornell from 1948 to 1958 and who died in 1977, was an avid reader of Borges. In 1964 he praised Borges' work for its "ludicity of thought, the purity and poetry, the mirage in the mirror."

Critic George Steiner linked Nabokov with Borges and Samuel Beckett as the three figures of probable genius in contemporary literature.

Nabokov commented that "in the triptych you mention, I would feel like a robber between two Christs. Quite a cheerful robber, though."

Borges is the author of several collections of essays, including his best known:

"Other Inquisitions." His other works include short "fictions," poetry and translations into Spanish of Faulkner, Kafka, Gide, Joyce and Woolf.

His "fictions" combine elements of fiction, the personal essay, scholarship, meditation and the prose poem, among others. One critic wrote: "Characterized by their brevity and clear laconic style, Borges' fictions teem with mazes, mirrors, odd beasts, men who are really other men. His themes are those of loss."

Following Borges' talk Thursday, the three-day program continues at 4 p.m. Friday in Hollis Cornell Auditorium of Goldwin Smith Hall. John V. Hagopian, professor of comparative literature at the State University of New York at Binghamton, and Vjaceslav Paperno of Cornell will discuss "Nabokov in Unofficial and Official USSR."

The session continues with "Nabokov Studies: The State of the Art" by Stephen Parker, professor of Russian literature at the University of Kansas and editor of "Nabokov Newsletter." Parker studied under Nabokov as an undergraduate at Cornell and wrote his Ph.D. dissertation on him.

Appel's talk, "A Guide to Berlin: A Guide to Nabokov and the Art of the Twenties," is slated for 7:30 p.m. in Hollis Cornell Auditorium. Appel, also a former Cornell student, is the author of several es-

says and critical books on Nabokov, including "Nabokov's Dark Cinema."

Dmitri Nabokov, son of Vladimir and Vera Nabokov, will present a recital of Russian and German songs connected with his father's work at 9 p.m. in Barnes Hall. An operatic basso, Dmitri has played leading roles in Italy, France and the United States.

The Saturday program begins at 9 a.m. in Hollis Cornell Auditorium with a talk on

"Nabokov's 'Signs and Symbols': The Master's Mysteries Unveiled" by Ephim Fogel, professor of English at Cornell.

Priscilla Meyer, professor of Russian at Wesleyan University, will then speak on "Nabokov's 'Lolita' and Pushkin's 'Onegin': McAdam, McEve and McFate."

The morning program continues with "Translating with Nabokov" by his son, Brian Boyd, a biographer of Nabokov, will discuss "Nabokov's Philosophy."

... and Nabokov's Friends

Men and women who were associates and friends of author Vladimir Nabokov when he taught here will engage in reminiscences about the man and his work this Friday.

"Speak, Memory," the latest program in the semester-long Nabokov Festival, will begin at 4:30 p.m. in the Hollis Cornell Auditorium of Goldwin Smith Hall. The session will continue at 8 p.m. in the Andrew D. White House.

Nabokov, who died in 1977, wrote his best-selling novel, "Lolita," while a member of the Cornell faculty from 1948 to 1958. He taught Russian and world literature.

Those times and more will be recalled by Mrs. Alison Bishop, M.H. Abrams, Ephim Fogel, J. Milton Cowan, William L. Brown Jr., John G. Franclemont and others during "Speak, Memory."

It was Mrs. Bishop's husband, Morris, who brought Nabokov to Cornell. The Bishops and the Nabokovs became lasting

friends. Mrs. Bishop loaned correspondence from Nabokov to her late husband, as well as first editions of Nabokov's work, to Olin Library for an exhibition earlier this year.

Abrams, the Class of 1916 Professor of English and a renowned literary scholar, and his wife were neighbors and friends of the Nabokovs.

Fogel, professor of English, was Cornell's only Russian-speaking faculty member while Nabokov was here. Cowan, professor emeritus of modern languages and linguistics, was in charge of Cornell's Russian language program during Nabokov's years at Cornell.

Brown, professor of entomology, and Franclemont, professor emeritus of entomology, both were associated with Nabokov because of his interest in butterflies. Nabokov gave his collection to Cornell in Franclemont's keeping. Part of that collection was in the Olin exhibition.

Exploring Sources of Law in Scandinavia

A public lecture on "The Doctrine of the Sources of Law in Scandinavian Countries" will be presented by one of Finland's

AULIS AARNIO

leading legal scholars at 3:30 p.m. Wednesday, April 20, in the Moot Courtroom of Myron Taylor Hall.

Aulis Aarnio, professor of law at the University of Helsinki and Fellow of the Finnish Academy of Sciences, will give the 1982-83 Robert S. Stevens Lecture in honor of the late dean (1937-54) of the law school.

It will be Aarnio's second visit to the law school. He conducted a series of seminars two years ago on the theory of legal reasoning.

During his lecture Aarnio will discuss how the Scandinavian way of thinking can be found in the doctrine of the sources of law.

He is the author of more than 120 articles in Finnish, Swedish, German, Polish, Italian, Spanish and Hungarian.

Among the 18 books he has written are "On Legal Reasoning," (1976), "Legal Point of View," (1977) and two about to be published: "Rational as Reasonable" and "Essays on Legal Philosophy."

Senator Stafford on Environment

Sen. Robert T. Stafford of Vermont will be the keynote speaker at 8 p.m. Friday, April 15, in the Law School Moot Court Room, in a two-day conference titled "Non-Regulatory Approaches to Managing the Environment."

The lecture by Stafford, the chairman of the Senate Committee on Environment and Public Works, is supported by the Russell Van Nest Black Memorial Lecture Series and is open to the general public at no charge.

Stafford, a Republican, is regarded as one of the most outspoken environmentalists in Congress. He was the principal Senate author of the Resource Conservation and Recovery Act and of legislation establishing the so-called Superfund for the cleanup of hazardous wastes.

Organized by The Environmental Planners of Cornell, a broad-based, interdisciplinary group of students sharing an interest in environmental issues, the conference will continue through Saturday, April 16.

Workshop topics will be Urban Environment, Groundwater Protection, Energy Resources, Soil Conservation, Farmland Protection, Air Pollution Control, Historic

Sites and Structures, Hazardous Wastes, Suburban Growth, Resource Recovery and Parks, Forests, Rivers and Trails.

Workshop leaders include Charles Bassett, director of the New York State Office of the Nature Conservancy; James Benson, director of the Institute for Ecological Policies; Richard Booth, assistant professor of city and regional planning at Cornell; Paul Davidoff, professor in the Metropolitan Action Institute at Queens College; Judith Enck, executive director of the New York State Environmental Planning Lobby; Robert Grey, former director of the National Agricultural Farmlands Study; Jonathan Hale, architect and manager in the New York State Division of Housing and Community Renewal; Ivan Tether, deputy chief of the Office of Regulatory Reform of the U.S. Environmental Protection Agency; and Dwight Merriam, attorney with the firm of Robinson, Robinson and Cole and chairman-elect of the Planning and Law Division of the American Planning Association.

More information on registration for the conference is available by calling 256-4331.

French Philosopher Jacques Derrida

The French philosopher Jacques Derrida will give a public lecture on "The Principle of Reason and the Idea of the University," at 4:30 p.m. Tuesday, April 19, in Hollis E. Cornell Auditorium of Goldwin Smith Hall.

Derrida's lecture will be one of a number of events (seminars, workshops and discussions) in which he will take part during his stay on the Cornell campus April 15 through 22 as one of the university's Andrew D. White Professors-at-Large.

A professor of history of philosophy at the Ecole Normale Supérieure in Paris, Derrida has achieved international distinction in philosophy, in literary criticism, in art criticism, and in educational theory. He is credited with generating a "school" of thought and of imposing a philosophical idiom which dominates European philosophy.

In his public lecture he will analyze the intellectual and political situation of universities today, both with reference to the Western philosophical tradition, (in particular the thought of Aristotle, Leibniz, and Heidegger) and to technological change and applied research.

A schedule of his other activities, to

which the public is invited, is:

—Friday, April 15, 2:30 p.m., Goldwin Smith 225, will attend and is expected to participate in a discussion of a paper on "Derrida and Feminism," to be given by Mary Lyon, a fellow of the Society for the Humanities;

—Monday, April 18, 4 to 6 p.m., Goldwin Smith 225, a seminar in French on the study of philosophy and its place within the university;

—Wednesday, April 20, 2 to 4 p.m., will be available for informal discussion in Goldwin Smith 294;

—Wednesday, April 20, 7:30 to 9:30 p.m., Goldwin Smith 225, workshop on the theory and practice of explication of texts, using texts of Baudelaire, Heidegger and Blanchot;

—Thursday, April 21, 12 to 2 p.m. 281 Goldwin Smith Hall, "brownbag lunch" open discussion in French and English with Derrida;

—Friday, April 22, 4 to 6 p.m., Goldwin Smith 225, second workshop on explication of texts, using Joyce's "Finnegan's Wake" Book 1, chapter 5.

A Soviet-U.S. Arms Race Debate

A representative of the Soviet embassy and a representative from the Reagan administration will be questioned about their government's official views on the nuclear arms race at 8 p.m. today at Bailey Hall.

This event was originally scheduled for Nov. 11, 1982, but had to be postponed when the Soviet representative was forced to cancel his appearance at Cornell after Soviet Premier Leonid Brezhnev's death was announced that morning.

Today, Eugene Kotchetkov, first secretary at the Soviet embassy in Washington, D.C., and Joseph D. Lehman, a Reagan appointee to the U.S. Arms Control and Disarmament Agency will appear together.

They will be questioned by a panel of experts including Brig. Gen. Kenneth Hunt, O.B.E., M.C., former deputy director of The International Institute for Strategic

Studies and co-author of the book "The Third World War," Andrew Cockburn, a contributing editor to Defense Week magazine and the author of a recently completed book about the Soviet military; and Richard Rosecrance, professor of International and Comparative Politics at Cornell. In addition, the audience will be given considerable time to question Kotchetkov and Lehman.

The sponsor of the event, The November 11th Committee, the Cornell chapter of United Campus to Prevent Nuclear War (UCAM), said it does not view this event as a confrontation between the two governments, but as an opportunity for the public to confront representatives of both governments directly with concerns about the nuclear arms race, and to demand that both sides start seriously negotiating an end to the nuclear arms race.

Calendar

All items for publication in the Calendar section, except for Seminar notices, must be submitted (typewritten, double-spaced) by mail or in person to Fran Appar, Central Reservations, 532 Willard Straight Hall at least 10 days prior to publication. Seminar notices should be sent to Barbara Jordan-Smith, News Bureau, 110 Day Hall, by noon Friday prior to publication. Items should include the name and telephone number of a person who can be called if there are questions, and also the subheading of the Calendar in which it should appear (lectures, colloquia, etc.). **ALL DEADLINES WILL BE STRICTLY ENFORCED.**

*—Admission charged.

Announcements

Potluck Dinner

At 6 p.m. Saturday, April 16, there will be a potluck dinner sponsored by the Ithaca Resistance Network. It will take place at 660 Stewart Ave. All those interested in militarism and the draft are welcome. For further information contact Christine Holbrook, 272-9635.

Ending Hunger

The Ending Hunger Briefing, a comprehensive overview of the facts about world hunger and what individuals can do to end it, will take place at 1 p.m. Sunday, April 17, in 124 Goldwin Smith Hall. For further information call 273-8645 or 273-7740. Sponsored by the Hunger Project.

1983 GWIS Competition

The 1983 Graduate Women in Science Award for Excellence competition will be held at 7:30 p.m. Wednesday, April 20, in 135 Emerson Hall.

The five finalists among those who submitted abstracts for the competition will present brief, 10-minute, talks on their research and respond to questions from the audience.

The 1983 competition is being held in honor of Viola Graham, biochemist and early member of the Alpha Chapter of Sigma Delta Epsilon/Graduate Women in Science at Cornell.

The public is invited to attend the competition.

Human Ecology Students

Course Enrollment (preregistration) for Fall Term '83 is through Friday, April 22. Check MVR Student Mail File, bulletin boards and TV Monitors for information.

Off-Campus Counselors

Students needed to serve as Off-Campus Counselors (OCC's) in August. OCC's help new Cornell students find off-campus housing and aid in their adjustment to living in the community. Applications are available at the Straight Desk and in the Dean of Students Office, 103 Barnes Hall. Deadline is Friday, April 22. For further information contact the Off-Campus Housing Office, 256-5373.

Cornell Garden Plots

Garden plots located on the Warren Farm, Ellis Hollow Road and near Cornell Quarters are available to members of the Cornell Community on a first come-first served basis through the Cornell Garden Plot Committee. Large plots, 20 x 50 feet are \$8 for the season and small plots, 20 x 25 feet are \$5. The Committee requests no money be sent at this time. Interested gardeners can sign up for a plot by sending a self-addressed stamped envelope to: Cornell Garden Plots, P.O. Box 843, Ithaca, NY, 14851. The land for the gardens is donated by the NYS College of Agriculture and Life Sciences.

E.A.R.S.

EARS-Cornell peer counseling service, is now open from 3-11 p.m. Sunday through Thursday, 7-10 p.m. Friday and Saturday. Walk-in Willard Straight Hall, Room 211, or call 256-EARS or 256-RAGE. This service is free, confidential and open to all members of the Cornell community. E.A.R.S., we hear you.

Women's Studies Open House

The Women's Studies Program will hold an open house on Monday, April 18 from 4-6 p.m. in 398 Uris Hall. Faculty will be on hand to answer questions about Fall semester courses. Refreshments will be served.

Colloquia

Thursday

Apr. 14, noon Space Sciences, room 415. Astronomy and Space Sciences Luncheon Seminar: "VLB Array." Dr. Kenneth Kellerman, NRAO, Green Bank, West Virginia.

Apr. 14, 4:30 p.m. Space Sciences 105. Astronomy and Space Sciences Colloquium: "Radio Astronomy at the Limits of Sensitivity and Resolution." Dr. Kenneth Kellerman, NRAO, Green Bank, West Virginia.

Friday

April 22, 4:30 p.m. 165 McGraw Hall. David A. Freidel, senior fellow at the Center for Pre-Columbian Studies, Dumbarton Oaks and associate professor of anthropology at Southern Methodist University, will speak on "The Evolution of Lowland Maya Political Religion. Sponsored by the Department of Anthropology and Archaeology Program.

Dance

Friday

Apr. 15, 8 p.m.-12 mid. Martha Van Rensselaer Auditorium. Cornell Folk Dancers present "Western European Folk Dance Weekend." Teaching dances from: France, Spain, Portugal, Italy, German, featuring Marianne Taylor. Free and open to the community.

Saturday

Apr. 16, 10 a.m.-12 noon *Straight Memorial Room. "Western European Folk Dance Teaching Session." Will also hold a session from 2-4 p.m.

Apr. 16, 8 p.m.-12 mid *Straight Memorial Room. Western European Folk Dance International Party.

Sunday

Apr. 17, 11 a.m.-1 p.m. *Martha Van Rensselaer Auditorium. Western European Folk Dance Teaching Session. Entire weekend is Sponsored by Cornell Folk Dancers and funded in part by GAFC.

Exhibits

Ithaca Video Festival

The Ninth Annual Ithaca Video Festival will open April 19 at the Herbert F. Johnson Museum of Art and will run through May 1. The "Ithaca Video Festival" the oldest juried, internationally touring video festival, always begins its tour at the Johnson Museum before it travels to more than 200 colleges, universities and museums in the United States, Canada, Europe and Japan.

This year's festival will feature 22 artists selected from 226 entries. Composed of approximately three hours of video art work, the festival will represent artists with varying degrees of experience—from individuals recently emerging into the medium to those with already established reputations. Judges for the festival were Philip Mallory Jones, director Ithaca Video Projects, Dan Reeves, Interlaken, NY; Steina Vasulka, Santa Fe, NM; and Edin Valez, New York City.

The Johnson Museum is open 10 a.m. to 5 p.m. Tuesday through Sunday.

Olive Tjaden Hall Gallery A Photographic Exhibition by Robert DiGiacomo. April 23-30. Open Reception, Tuesday, April 26, 5-7 p.m.

Laboratory of Ornithology "Amazonian Birds-Original Watercolors by Julie Zickefoose." Open Monday, May 2 at 9 p.m. Artist Julie Zickefoose will be at the Laboratory to open her show of watercolors created for an upcoming field guide to selected birds of Brazil's Amazon region. The Laboratory is located at 159 Sapsucker Woods Road and is open Mon.-Thurs. 8 a.m.-5 p.m., Fri. 8 a.m.-4 p.m., and Sat. & Sun. 10 a.m.-5 p.m. Also: "The Shorebirds of North America." Exhibit of opaque watercolors by Robert Verity Clem.

Herbert F. Johnson Museum Joshua Neustein through April 17. "Prints by William Blake and His Followers" through April 17. "Emerging from the Shadows: The Art of Martin Lewis, 1881-1962" through April 24. "Reflections on the Harlem Renaissance: The Photographs of James Van Der Zee" through April 17.

Films

Unless otherwise noted films are under sponsorship of Cornell Cinema.

Thursday

Apr. 14, 4:30 p.m. *Uris Hall Auditorium. "Kiss Me Deadly" (1955), directed by Robert Aldrich, with Ralph Meeker, Cloris Leachman. Also shown: "The End." Co-sponsored by Physics and Government Departments.

Apr. 14, 8 p.m. Uris Hall Auditorium. CUSLAR Free Film Series: "Zoot Suit" (1981), directed

by Luis Valdez, with Edward James Olmos, Charles Aidman. Co-sponsored by Mexican American Students Association.

Friday

Apr. 15, 8 p.m. *Anabel Taylor Auditorium. "Swing Time" (1936), directed by George Stevens, with Fred Astaire, Ginger Rogers.

Apr. 15, 9:15 p.m. *Uris Hall Auditorium. "Lola" (1982), directed by R.W. Fassbinder, with Barbara Sukowa.

Apr. 15, 11:30 p.m. *Uris Hall Auditorium. "The Concert for Kampuchea" (1980), directed by Keef, with The Who, McCartney, Ian Drury, The Clash, etc.

Saturday

Apr. 16, 7:15 p.m. *Uris Hall Auditorium. "Lola."

Apr. 16, 9:30 p.m. *Uris Hall Auditorium. "Norma Rae" (1979), directed by Martin Ritt, with Sally Field, Ron Liebman. Co-sponsored by Frontlash.

Apr. 16, midnight *Uris Hall Auditorium. "The Concert for Kampuchea."

Sunday

Apr. 17, 8 p.m. *Uris Hall Auditorium. "Little Big Man" (1971), directed by Arthur Penn, with Dustin Hoffman, Faye Dunaway, Chief Dan George. Co-sponsored by NYSCA.

Monday

Apr. 18, 7 p.m. *Uris Hall Auditorium. "Sweet Snell of Success" (1957), directed by Alexander Meckendrick, with Burt Lancaster, Tony Curtis.

Apr. 18, 9 p.m. *Uris Hall Auditorium. "The Organizer" (1964), directed by Marcello Mastroianni, Renato Salvatori, Annie Girardot. Film Club members only.

Tuesday

Apr. 19, 4:30 p.m. Rockefeller D. Southeast Asia Free Film Series: "Three Worlds of Bali." A good overview of how religion and art pre-mate Balinese daily life.

Apr. 19, 4:30 p.m. Uris Hall Auditorium. "Nine Lives Has the Cat" (1968), directed by Ula Stockl, with Kristine Deloup, Liane Henschel. Cosponsored by Pandemonium Germanicum and Women's Studies, Free.

Apr. 19, 8 p.m. *Uris Hall Auditorium. "Le Retour D'Afrique" (1973), directed by Alain Tanner, with Juliet Berto, Anne Wiazemsky. Shown with "Out Trip to Africa" directed by Peter Kubelka.

Wednesday

Apr. 20, 8 p.m. *Uris Hall Auditorium. "The Second Awakening of Christa Klages" (1979), directed by Margarethe Von Trotta, with Tina Engel, Silvia Reize. Co-sponsored by Women's Studies and Pandemonium Germanicum.

Thursday

Apr. 21, 7 p.m. *Anabel Taylor Auditorium. "Birding Islands of the North Atlantic." Film-maker Steve Kress will be present at screening.

Apr. 21, 8 p.m. *Uris Hall Auditorium. "Jeremiah Johnson" directed by Sydney Pollack, with Robert Redford. Shown with "Nahanni." Co-sponsored by Wilderness Reflections.

Friday

Apr. 22, 8 p.m. *Anabel Taylor Auditorium. "The Lady Eve" (1941), directed by Preston Sturges, with Henry Fonda, Barbara Stanwyck.

Apr. 22, 9:30 p.m. *Uris Hall Auditorium. "Fitzcarraldo" (1982), directed by Werner Herzog, with Klaus Kinski, Claudia Cardinale.

Saturday

Apr. 23, 7 p.m. *Uris Hall Auditorium. "South Pacific" (1958), directed by Joshua Logan, with Mitzi Gaynor, Rosanne Brazzi.

Apr. 23, 8 p.m. Risley Music Room. Risley Free Film Series: "Gilda." Free and open to the community.

Apr. 23, 10:30 p.m. *Uris Hall Auditorium. "Fitzcarraldo."

Sunday

Apr. 24, 8 p.m. *Uris Hall Auditorium. "Spirit of the Wind" (1976), directed by George Burdeau, with documentary cast. Shown with "Ballad of Crowfoot"; "Intrepid Shadows"; "Spirit of the Navajo." Co-sponsored by NYSCA.

Lectures

Thursday

Apr. 14, 12:20 p.m. 102 West Ave, Southeast Asia Program luncheon seminar: "Buddhism in Thailand." Dr. Donald Swearer, Department of Religion, Swarthmore College. The film "Buddhism: Be Ye Lamps Unto Yourselves" will be shown.

Apr. 14, 4:30 p.m. Myron Taylor Hall, Classroom A. Women's Studies Program, James H. Becker Alumni Lecture Series, the Cornell Law School, and the Departments of Sociology and Human Development and Family Studies sponsor: "The Revolution in Divorce: The Impact of the New Laws." Lenore Weitzman, Sociology, Stanford University.

1983		APRIL					1983	
S	M	T	W	T	F	S		
					1	2		
3	4	5	6	7	8	9		
10	11	12	13	14	15	16		
17	18	19	20	21	22	23		
24	25	26	27	28	29	30		

Apr. 14, 4:30 p.m. Goldwin Smith Hollis Cornell Audit. Nabokov Festival Lecture: "Nabokov of Goldwin Smith Hall and the Montreaux Palace." Herbert Gold, novelist and short story writer. Sponsored by Council of the Creative and Performing Arts.

Apr. 14, 4:30 p.m. Uris Hall 202. "Nuclear Proliferation in Asia." A talk and slide show by Michael Bedford; Peter Stein, Physics; and Richard Rosecrance, Government; respondents: "Cosponsored by CRESA, Peace Studies and Centerpeace."

Apr. 14, 4:30 p.m. H.F. Johnson Museum Lecture Room. Friends of Museum Lecture: "Current Conditions of the Art Market in the People's Republic of China." Dr. William D. Wu, noted scholar in the field of Chinese painting.

Apr. 14, 7:30 p.m. Stimson G-1. Jordani: Natural History Society: "Life Above the Trees: A Natural History of the Alpine Tundra." Phil Dixon.

Apr. 14, 8 p.m. Bailey Auditorium. Eugene Kotchetkov, first secretary at the Soviet Embassy in Washington, D.C. and Joseph D. Lehman, U.S. State Department will discuss the nuclear arms race and their countries' policies. Both men will be questioned by a panel of experts and by the audience. Free and open to the community.

Friday

Apr. 15, 12:20 p.m. Morrill 208. The Linguistics Circle presents "The Asymmetry Between Principles A and B." Wayne Harbert, Cornell.

Apr. 15, 4:30 p.m. McGraw 165. University Lecture: "Moby Dick and the Ugly Revolution in America." Michael Rogin, Professor of Political Science, University of California at Berkeley.

Apr. 15, 8 p.m. Law School Moot Court Room. Public Lecture: Senator Robert T. Stafford, Chairman, Senate Committee on Environment and Public Works. Presented by the Russell Van Nest Black Memorial Lecture Series.

Monday

Apr. 18, 7:30 p.m. Anabel Taylor One World Room. America and World Community. "Man's Treatment of Self (Educating the Whole Global Person)." Dean David Drinkwater, Dean of Students.

Tuesday

April 19, 3:30 p.m. N-207 Martha Van Rensselaer Hall. "Emotional Reactions of Hospitalized Children." Joan Chan, director, child life, Downstate Medical Center. Sponsored by Human Development and Family Studies and Field Study, Human Ecology.

Apr. 19, 4:30 p.m. Goldwin Smith Hollis Cornell Audit. Public lecture: "The Principle of Reason and the Idea of the University." Jacques Derrida, Professor of Philosophy, Ecole Normale Supérieure, Paris, and A.D. White Professor-at-Large.

Apr. 19, 8 p.m. Goldwin Smith Kaufman Auditorium. Latin American Program Symposium: "Debt Crisis: Economy and Policy in Latin America." "The View from the World Bank." Nicolas Ardito Barletta, Vice President of the World Bank for Latin America and the Caribbean.

Wednesday

Apr. 20, 3:30 p.m. Myron Taylor Moot Courtroom, Cornell Law School. The 1982-83—Robert S. Stevens Lecture, "The Doctrine of the Sources of Law in Scandinavian Countries." Professor Dr. Aulis Aarnio, Professor of Law, University of Helsinki and Fellow of the Finnish Academy of Sciences. The public is invited.

Apr. 20, 7:30 p.m. Anabel Taylor One World Room. America and World Community. "Man's Treatment of Self (Educating the Whole Global Person)." Dean David Drinkwater, Dean of Students.

Apr. 20, 7:30 p.m. Goldwin Smith Kaufman Auditorium. Latin American Program Symposium: "Debt Crisis: Economy and Policy in Latin America." "Venezuela, Latin America and the United States." Marcial Perez-Chiriboga, Ambassador of Venezuela to the United States.

Thursday

Apr. 21, 4:30 p.m. Goldwin Smith 156. "The Life Spans of the Patriarchs." Professor Dwight W. Young, Department of Near Eastern and Judaic Studies, Brandeis University. Sponsored by the Department of Comparative Literature.

Music

French Baroque Dance and Music

A concert of French Baroque dance and music will take place at 8:15 p.m. Thursday, April 21, in Barnes Hall auditorium.

The dancers, directed by Jennifer Williams Brown, will perform social and theatrical dances from the time of Louis XIV and XV to the music of Lully, Rameau, Campra and Loeillet. An orchestra, playing reproductions of Baroque instruments and led by Robert Seletsky, will accompany the dancers and will also perform Lully's Overture from the "Bougeois Gentilhomme." Suite in A minor by Muffat and dance movements from Locke's "Tempest."

Three singers will join the dancers and instrumentalists for a scene from Lully and Moliere's "Bougeois Gentilhomme." Solo and ensemble dances from the final scene of Lully's opera "Bellerophon" will be presented. The social dances will include two French dances: the Menuet and "La Conti," an English gowotte in imitation of the French style, and two French contredances which imitate English country dances.

The free public performance is made possible in part by a grant from the Cornell Council of the Creative and Performing Arts and by the University's Music Department.

Friday

Apr. 15, 8:15 p.m. Barnes Hall. Student Recital: Gretchen Horlacher, piano. Works of Schumann, Debussy, Faure, Prokofiev, Conte.

Saturday

Apr. 16, 8:15 p.m. Barnes Hall. Sonya Monosoff, violin, and Edward T. Cone, piano. Brahms Violin Sonatas.

Apr. 16, 8:30 p.m. *Anabel Taylor Commons Coffeehouse. Mark Klemperer, singer songwriter and guitarist performing.

Sunday

Apr. 17, 8:15 p.m. *Statler Auditorium. Faculty Committee on Music presents Boston Chamber Players. Works of Poulenc, Brahms, Faure.

Thursday

Apr. 21, 8:15 p.m. Barnes Hall. French Baroque Dance and Music directed by Jennifer Williams Brown and Robert Seletsky. Works of Lully, Rameau, Campra, Loeillet, Telemann, others.

Friday

Apr. 22, 9 p.m. Barnes. Song Recital: Dmitri Nabokov, bass. Russian and German songs.

Saturday

Apr. 23, 8:15 p.m. Barnes. Senior Recital: Kathryn Emerson, piano. Works of Beethoven, Chopin, Schumann, Stravinsky.

Sunday

Apr. 24, 4 p.m. Barnes. Cornell Collegium Musicum directed by Sonya Monosoff. Italian and German Baroque works of Castello, Marini, Sammartini, Schutz, Schmeizer, others.

Religious Services

Sunday

Apr. 17, 11 a.m. Sage Chapel. Sage Chapel Service: William H. Lazareth, Director. Commission on Faith and Order, World Council of Churches, Geneva, Switzerland.

Apr. 17, 11:15 a.m. Anabel Taylor Chapel. Protestant Cooperative Ministry Service: David Evans, First Baptist Church.

Sunday

Apr. 24, 11 a.m. Sage Chapel. Sage Chapel Service: John A. Taylor, Unitarian Chaplain. Cornell, Minister, Unitarian Church, Ithaca.

Apr. 24, 11:15 a.m. Anabel Taylor Chapel. Protestant Cooperative Ministry Service: Student Service: Traveling Medicine Show. Stacy Sinonsen, Chairperson.

Seminars

Agronomy: "Review of Precipitation Chemistry Measurements in the Northeast." Warren W. Knapp, 4 p.m. Tuesday, April 19, 135 Emerson Hall.

Atomic and Solid State Physics: Theory Seminar: "The Anomalous Quantum Hall Effect: An Incompressible Quantum Fluid with Fractionally Charged Excitations." R.B. Laughlin, Lawrence Livermore National Laboratory, 1:15 p.m. Thursday, April 14, 701 Clark Hall.

Atomic and Solid State Physics: Solid State Seminar: "Glass-Like Properties of Ferroelectrics." W.N. Lawless, Ceramphysics, Inc., 4:30 p.m. Tuesday, April 19, 700 Clark Hall.

Biochemistry: "Antigens, Receptors and Signals in the Immune Response: A Molecular Paradigm." H. Dintzis, The Johns Hopkins University, 4:30 p.m. Friday, April 15, 204 Stocking Hall.

Biophysics: "Pathways Regulating Excitation and Adaptation of Frog Photoreceptor Membranes." Deric Bownds, University of Wisconsin, 4:30 p.m. Wednesday, April 20, 700 Clark Hall.

Boyce Thompson Institute: "Effects of Nitrogen Oxides on Plants." T.A. Mansfield, University of Lancaster, 3:15 p.m. Wednesday, April 20, BTI Auditorium.

Chemical Engineering: "Thermocapillary Flows and Their Stability." Stephen H. Davis, Northwestern University, 4:30 p.m. Tuesday, April 19, 282 Grumman. Sponsored jointly with Mechanical and Aerospace Engineering.

Ecology and Systematics: "Predator Regulation of Benthos in a Lentic Ecosystem." James H. Thorp, 4:30 p.m. Wednesday, April 20, Morison Seminar Room, Corson Hall.

Floriculture and Ornamental Horticulture: "Evaluating Drought Stress in Woody Plants." Betsey Wittick, 12:15 p.m. Thursday, April 14, 37 Plant Science.

Floriculture and Ornamental Horticulture: "Drought Tolerance in Trees: Fact and Artifact." Thomas H. Whitlow, Urban Horticulture Institute, 12:15 p.m. Thursday, April 21, 37 Plant Science.

Fluid Mechanics: "Modeling of Stratified Flow Density Intrusions." G.H. Jirka, 1 p.m. Tuesday, April 19, 111 Upson Hall.

General Chemistry: "Modern Techniques for the Determination of Bond Energies." David M. Golden, SRI International, 4:40 p.m. Thursday, April 21, 119 Baker Lab.

Geological Sciences: "The Soret Effect in Petrology." David Walker, Columbia University, 4:30 p.m. Tuesday, April 19, 205 Thurston Hall.

Geological Sciences: "The Major Characteristics of the Tanlu Fault in China." Wu Zhengwen, College of Geology, Beijing, 4:30 p.m. Thursday, April 21, 205 Thurston Hall.

JUGATAE: "The Importance of Larval Food to Black Fly Ecology. (Diptera: Simuliidae)." John Kaminsky, 4 p.m. Monday, April 18, 100 Caldwell Hall.

Materials Science and Engineering: "Trapped Topological Constraints in Polymers Studied by Crosslinking in Strained States." John D. Ferry, University of Wisconsin, 4:30 p.m. Thursday, April 14, 140 Bard Hall.

Materials Science and Engineering: "Reliability of Ceramics for Heat Engines." Nancy Tighe, NBS, 4:30 p.m. Thursday, April 21, 140 Bard Hall.

Mechanical and Aerospace Engineering: "Non-linear Stability and Transition to Chaos." Patrick Huerre, USC, 1:30 p.m. Thursday, April 14, 282 Grumman.

Microbiology: "Beta-Lactam Resistance in Streptococci." L. Daneo-Moore, Temple University School of Medicine, 4:30 p.m. Thursday, April 14, 124 Stocking Hall.

Natural Resources: "Ecophysiology of Eastern Redcedar: What's Happened to Shade Intolerance?" James P. Lassoie, 4 p.m. Thursday, April 14, 304 Fernow.

Natural Resources: "Environmental Dimensions of Carrying Capacity." Fred R. Kuss, University of Maryland, 2:30 p.m. Tuesday, April 19, 304 Fernow.

Neurobiology and Behavior: "New Frontiers of Stupidity (Genetic Studies of Learning and Memory in Drosophila)." Chip Quinn, Princeton University, 12:30 p.m. Thursday, April 14, Morison Seminar Room, Seeley G. Mudd Hall.

Ornithology: "The Singing Swan in Antiquity." Frederick Ahl, 7:45 p.m. Monday, April 18, Lab. of Ornithology, 159 Sapsucker Woods Road.

Organic/Organometallic Chemistry: "The Joys of Iridium." Richard Eisenberg, University of Rochester, 8:15 p.m. Monday, April 18, 119 Baker Lab.

Plant Biology: "Polyamines as Elongation Factors and Anti-Senescence Agents in Peas." Mary Smith, 11:15 a.m. Friday, April 15, 404 Plant Science.

Plant Breeding: "Response of Soybean Callus in Culture." Louise L. Casey, 12:20 p.m. Tuesday, April 19, 135 Emerson Hall.

Psychology: "The Neuroethology of Species Recognition in Electric Fishes." Carl Hopkins, 3:30 p.m. Friday, April 15, 202 Uris Hall.

Remote Sensing: "Symbolic Image Processing: A Foundation for Image Analysis with Artificial Intelligence." G.J. Kinn, PAR Technology Corp, 4:30 p.m. Wednesday, April 20, B14 Hollister.

Reproductive Physiology-Endocrinology: "Reproductive Biology of the Woodchuck (Marmota monax), a Hibernating Rodent: Groundhog Day Revisited." Pat Concannon, 4:30 p.m. Wednesday, April 20, 348 Morrison Hall.

Rural Sociology: "Latin American Agriculture: From Import Substitution Industrialization to Neo-Liberalism." Alain de Janvry, University of California at Berkeley, 11:15 a.m. Thursday, April 14, 401 Warren. de Janvry will also speak on "Social Articulation as a Condition for

Hugh Palmer and Beth Gilles will be seen as David and Judith Bliss in Theatre Cornell's production of Noel Coward's "Hay Fever," presented in the Willard Straight Theatre April 14-16 and 21-23 at 8:15 p.m. and April 17 at 2:30 p.m. Tickets are available at the Theatre Cornell Box Office 256-5165.

Equitable Growth." at 12:15 p.m. Friday, April 15, in 157 E. Sibley.

Statistics: "Image Reconstruction in Positron Emission Tomography." Yehuda Vardi, Bell Laboratories, 3:30 p.m. Wednesday, April 20, 105 ILR Conference Center.

Toxicology: "Predictive Contact Allergy Testing—A New Model." Mark Thomson, 12:20 p.m. Friday, April 15, 100 Savage Hall.

Vegetable Crops: "Plastic Tunnels and Mulches for Early Peppers." Peter Kohn, 4:30 p.m. Thursday, April 14, 404 Plant Science Bldg.

Vegetable Crops: "Physiological and Morphological Characteristics Useful in Selecting for Heat Tolerance in Potato." Mohamed Benkhedher, 4:30 p.m. Thursday, April 21, 404 Plant Science Building.

Western Societies Program: "Histoire et Anthropologie." Andre Burguiere, Ecole des Hautes Etudes en Sciences Sociales, 12:15 p.m. Friday, April 15, 153 Uris Hall.

Western Societies Program: "Wealth and Value: Reflections on the Emergence of Political Economy." Luigi Pucci, University of Bologna, 12:15 p.m. Monday, April 18, 260 Uris Hall.

Sports

Friday

Apr. 15, 3:30 p.m. Hoy Field. Men's Baseball-RIT.

Apr. 15, 3:30 p.m. Schoellkopf. Men's Varsity B Lacrosse Hobart.

Saturday

Apr. 16, 10 a.m. Schoellkopf. Women's Varsity Lacrosse Brown.

Apr. 16, 10 a.m. Inlet Flood Control. Women's Crew Harvard and Princeton.

Apr. 16, 11:30 a.m. Schoellkopf. Women's JV Lacrosse Syracuse.

Apr. 16, 12 noon Cascadilla Courts. Women's Tennis Yale.

Apr. 16, 1 p.m. Hoy Field. Men's Baseball-Yale (2).

Apr. 16 Inlet Flood Control. Men's Lightweight Crew Princeton and Rutgers (Platt Cup).

Sunday

Apr. 17, 1 p.m. Hoy Field. Men's Baseball-Oneonta (2).

Apr. 17 Inlet Flood Control. Men's Heavyweight Crew Rutgers and Purdue.

Monday

Apr. 18, 4 p.m. Schoellkopf. Men's Varsity B Lacrosse Syracuse.

Saturday

Apr. 23, 10 a.m. Schoellkopf. Women's Varsity Lacrosse Harvard.

Apr. 23, 11 a.m. Cascadilla Courts. Men's

Tennis- Army and Ithaca College.

Apr. 23, 1 p.m. Maokley Course. Men's Outdoor Track Pennsylvania.

Apr. 23 Inlet Flood Control. Men's Heavyweight Crew Navy and Syracuse (Goes Cup).

Apr. 23, 1 p.m. Maokley Course. Women's Track Pennsylvania.

Theater

Thurs. through Sat.

Apr. 14-16, 8:15 p.m. *Straight Theatre. Theatre Cornell production: "Hay Fever" by Noel Coward.

Fri & Sat.

Apr. 15 & 16, 8:15 p.m. *Statler. Cornell Savoyards present "Patience." Tickets available at Statler box office.

Sunday

Apr. 17, 2:30 p.m. *Straight Theatre. Theatre Cornell production: "Hay Fever" by Noel Coward.

Thurs. through Sat.

Apr. 21-23, 8:15 p.m. *Straight Theatre. Theatre Cornell production: "Hay Fever" by Noel Coward.

Graduate Bulletin

Students who expect to complete requirements for advanced degrees by May 20, 1983 should fill out the Provisional Commencement List form available at the Graduate School. Deadline for submission of the form is April 22, a week from tomorrow. May 20 is the deadline for submission of all materials for a May degree. No exceptions to this deadline will be made.

REMINDER Students whose files are not up-to-date will soon be contacted and asked to supply necessary information. This will include undergraduate transcripts, advisor and committee member names and missing term reports. Students who have been informed of this before and have not corrected the problem should act now to avoid future difficulties.

NOTE: DEADLINE FOR SUBMITTING 1982-83 GUARANTEED STUDENT LOAN APPLICATIONS TO THE STATE LOAN OFFICE, 124 DAY HALL IS MAY 1, 1983

Veterinary Medicine students should submit applications to the VET Financial Aid Office, 101-D James Law Auditorium.

Business and Public Administration students should submit applications to the BPA Financial Aid Office, 313 Malott Hall.

Law School students should submit applications to the Law Admissions Office, Myron Taylor Hall.

Competition for the 1983 Liu Memorial Awards has been announced by Alison P. Casarett, Dean of the Graduate School. Nominations should be submitted by the Graduate Faculty Representative to the Graduate School, Sage Graduate Center, by April 19.

The Liu Memorial Award is named in honor of the late Professor Ta-Chung Liu, who served as the Goldwin Smith Professor of Economics and Chairperson of Economics until 1975, and his wife, Ya-Chao. The income from the endowment is used to provide scholarship awards for students enrolled in the Graduate School. Preference for awards will be given to students of Chinese descent (citizenship is irrelevant). Awards will be based primarily on academic merit, with some secondary consideration given to the student's character, financial need, and other factors relevant to Professor Liu's career. Each graduate field may nominate one student for the competition. For further information, contact the Fellowship Office, 116 Sage Graduate Center, 6-4884.

1983-84 Guaranteed Student Loans — Cornell University's State Loan Office, 124 Day Hall, will accept guaranteed student loan applications for the 1983-84 academic year beginning April 4, 1983. Students applying for a guaranteed student loan for the 1983-84 academic year are required to complete a "Needs Test." This form is expected to be available at your lender or the State Loan Office by April 4th. The "Needs Test" must be completed and attached to your guaranteed student loan application before the application can be submitted to the State Loan Office for processing.

Veterinary Medicine students should submit applications to the VET Financial Aid Office, 101-D James Law Auditorium.

Business and Public Administration students should submit applications to the BPA Financial Aid Office, 313 Malott Hall.

Law School students should submit applica-

tions to the Law Admissions Office, Myron Taylor Hall.

Graduate students who are successful in the 1983 Graduate Summer Fellowship Competition and the 1983 Graduate Summer School Tuition Award Competition should be notified by the second week of May. Lists of recipients will also be sent to the graduate faculty representatives then.

May 1: Awards from the College Grants Committee/College of Human Ecology — Applicants must be in one of the following fields: Consumer Economics and Housing, Design and Environmental Analysis, Human Development and Family Studies or Human Service Studies. Graduate students are supported for thesis research or for research performed as a graduate field requirement. Awards will be limited to a maximum of \$800 for students in master's degree programs, and \$1,200 for doctoral program students.

May 1: Sigma Xi/Scientific Research Society Grants-in-Aid of Research — Awards are made in support of scientific research in any field. Awards are normally made in amounts up to a maximum of \$1,000. All funds must be expended directly in support of the proposed investigation and may not be used for the payment of any indirect costs to the recipient's institution. Grants normally are not made for expenses of publication, salary or tuition, travel to meetings or usual and routine institutional obligations.

Opportunities for study abroad are available in the following countries:

Indonesia Fulbright Grants — The Institute of International Education (IIE) announces the availability of approximately 3 grants for the 1983-84 academic year (12 months). These grants are intended for recent recipients of bachelors degrees, or students enrolled in master's programs, in the fields of creative & performing arts, Indonesian & regional languages (advanced) and literature.

North Africa/South Asia Fulbright Grants — New programs have been announced with 8 countries in the North African/South Asian areas. Graduating seniors and graduate students up to the Ph.D. level will be accepted as candidates for grants, subject to individual country preferences. Campus deadline is April 15.

Singapore, Malaysia, Thailand-1983-84 Fulbright Study Abroad Program — The USIA announces the availability of up to 10 grants in all fields of study. Applicants must have a bachelor's degree by the beginning date of the grant, and not hold a Ph.D. at the time of application. For information and applications on the above opportunities, please contact Linda Kao in the Graduate Dean's Office.

CIVITAS

SUMMER VOLUNTEERS SOUGHT BY PROGRAM WHICH HELPS LONG-TERM HOSPITAL PATIENTS: By pairing them with volunteers who provide emotional support, social interaction and friendship. Interviewing will take place through April 15th, either from 12-1:30 pm, or in the evening. Ten-hour training programs scheduled to begin Thurs. eve., May 5th, and continue Tues. and Thurs. eves. for a total of 4 meetings. After training, ongoing supervision and support from hospital staff members will be provided. In return, you are asked to make a serious commitment to regular visitations for at least half the summer and to continue in the fall.

TUTORS WILLING TO GO TO ITHACA HIGH SCHOOL TO HELP: Are needed immediately in: 1) BIOLOGY, for student who is having trouble completing labs, 11:30-12:55 any day, M-F, or after school, 2:30-3:15, any day, M-F; 2) SOCIAL STUDIES, for student who needs help learning about WWI and WWII and who needs help twice a week between 11:25-2:30, the earlier the better, any days, M-F; 3) GEOMETRY, for student who is free from 12:55-1:40, any day, M-F.

COMMUNITY PROGRAM WORKING WITH JAIL INMATES: 1) Announces training program for volunteers to help prisoners in the Tompkins County Jail on a one-to-one basis. Volunteers establish supportive relationships with prisoners, help them deal with problems of incarceration and then continue contact upon release. Training starts April 12 (7-10 pm), April 16 (10-3 pm), April 17 (12-5 pm), April 19 (7-10 pm), April 21 (7-10 pm) and April 26 (7-10 pm). Training will enable you to work through the summer (if you plan to be in Ithaca) or as soon as the fall term starts in Sept. Come to CIVITAS for an appointment with the program soon. We have some written information for you to read.

DFAN OF STUDENTS' OFFICE NOW RECRUITING OFF-CAMPUS COUNSELORS: Student volunteers sought to work with new and transfer students in August to assist them in their housing search. Must be available for several two-hour assignments between Aug. 15-30

to provide information to incoming students regarding off-campus housing and/or living in Ithaca and to serve as a peer advisor and resource person. Two compulsory training sessions, April 25 and 28, and an August session, to become familiar with off-campus student services and methods of helping new students deal with their housing search. Applications available in the CIVITAS office. Deadline April 22.

DOWNTOWN YOUTH CENTER NEEDS GOPHER: To help put up posters around the Cornell and/or Ithaca College campus and/or downtown every other week for an hour to two.

TUTOR NEEDED FOR HIGH SCHOOL STUDENT STUDYING BOOKKEEPING: This student can meet you on campus after 3 pm, Mon. and Wed. Other times are possible also.

VISITING PROFESSOR FROM ISRAEL: Seeks someone who would help him with English conversation. He would be glad to help you with Hebrew in exchange. Place and time at mutual convenience.

FIFTH GRADER, AGED 10, HOPES TO FIND MENTOR: To teach him a skill: model building, electronics, bicycle repair, small engine repair, or computer programming. He could come to Cornell after school (about 3 pm) one day a week.

TO OFFER YOUR HELP, COME TO CIVITAS, 119B Anabel Taylor Hall, or call 256-7513. Open Mon., Wed., Fri., 9-3, and Tues., Thurs., 10-2. Funded in part by the Student Finance Commission and open to the entire Cornell community.

Acoustic Wave Research Gets Navy Funds

The U.S. Office of Naval Research has awarded a 3-year contract, with the first-year funding at \$335,000, to Cornell for research on inverse problems of acoustic waves.

The contract is one of the largest awarded to Cornell by government agencies for theoretical research, exclusive of funding for equipment and subcontractors. It is anticipated that ONR funding will total about \$1.07 million over the three-year period.

Research will be directed by Professor of Theoretical and Applied Mechanics Yih-Hsing Pao of the College of Engineering and Professor of Mathematics Larry E.

Employees Who Were Laid Off Extended by 30 Days

University non-academic employees who were laid off in recent statutory college cutbacks have had their employment status continued for an additional 30 days after the effective date of their layoff, according to Vice Provost James W. Spencer.

He emphasized that the extension does not retract the university's previous layoff notices, but that Cornell is providing additional time to those employees for several reasons.

Of the 36 non-academic statutory employees who received layoff notices more than a month ago, as of last week 11 had already been relocated to other university jobs, nine had voluntarily taken themselves out of the job market to return to school or retire, and 16 were still seeking other positions, Spencer said.

He indicated that during this next 30 days it is likely that additional job vacancies will occur as a result of the state's new program which creates incentives for voluntary early retirement. This extended employment status will provide an opportunity for employees to seek relocation to jobs made vacant because of such early retirements without having a break in service, he said.

Spencer also said turnover is higher at

the end of the academic year than at other periods and that this additional 30 days would provide time for employees to be laid off to seek relocation to those jobs as well without losing pay.

"Whether or not the State University provides restoration of any funds previously cut," he said, "the initial layoff decisions were made with clear recognition that layoffs were inevitable in the statutory units because other-than-state funds have not increased sufficiently to cover salary improvements."

The statutory units get more than half of their funding from sources more than the state, Spencer said. Those other sources have not increased enough to take care of increased operating costs, including this year's 8 3/4 percent salary improvement pool scheduled for non-academic employees in statutory units.

"Whatever restoration we may get will help make this one-time, 30-day extension possible," Spencer said, "but it will not change the fact that cuts would have had to be made. Any restoration will help prevent or delay further layoffs and other budget cutbacks."

Payne of the College of Arts and Sciences.

In January 1982, ONR invited proposals for research on inverse problems as part of their Special Research Objectives Program. Forty-six universities submitted research proposals, and Cornell was one of the three universities which received funding support, starting this year.

Research supported in this contract involves the propagation of acoustic waves in fluids and solids. Such waves are similar to seismic waves in the Earth or ultrasonic waves in non-destructive testing materials. The latter are used to detect flaws and cracks in solids which can lead to failure of the solid. Inverse wave problems allow one

to locate the source of such flaws or to determine properties inside the material from wave measurements made on the surface.

The purposes of this research project are to gain a better understanding of the fundamentals of inverse problems of waves such as wave radiation and transmission, data collection and signal processing as well as to develop mathematical theory and computational methods for solving these problems. The research relates directly to the technology for non-destructive testing of materials, underwater sounding, ocean floor exploration, and prospecting of oils and minerals by seismic methods.

Agriculture Circle Will Celebrate Diamond Jubilee with Luncheon

Members and friends of Cornell University's Agriculture Circle will celebrate the organization's Diamond Jubilee at a luncheon Friday, April 29.

Prior to the 12:30 p.m. luncheon, to be held at Robert Purcell Union on Cornell's North Campus, Edward H. Smith, professor of entomology, will speak about the people of the New York State College of Agriculture and Life Sciences over the past 60 years.

Started in 1923 by Mary J. Mann, whose husband Albert R. Mann was then dean of the College of Agriculture, the social group served women of the college's staff, including faculty and wives. One of the first members was Martha Van Rensselaer, a founder and first dean of the College of Home Economics.

Although the primary purpose of Agriculture Circle was social, its members began to take on Red Cross and other community

projects during World War II. In 1949, men were allowed to take part in one Ag Circle meeting a year, and the group's annual fall reception honoring emeritus and retired faculty and newcomers became an important function for staff of the College.

Just last year, Agriculture Circle was recognized by the Cornell Campus Club as one of its interest groups.

"Our Diamond Jubilee celebration culminates 60 years of Agriculture Circle's association with Cornell University, the community, and the women of the College," says Virginia L. Ainslie who is chairing the luncheon committee.

Reservations for the luncheon can be made by contacting Edith Edgerton at 110 Brandywine Place, Ithaca, N.Y. 14850, or at (607) 257-2641. Cost of the luncheon is \$6.75 per person, and the deadline for reservations is April 22.

Health Insurance

Continued from Page 1
The material by May 25 may cause an interruption in coverage.

University Personnel Services will sponsor informational meetings about the plan change and new claims procedures. At those meetings, representatives from Aetna and Employee Benefits will be present to personally answer questions.

The change to Aetna has been discussed with the Employee Assembly, the Dean's Council, the Committee on the Professional and Economic Status of the Faculty and the Personnel Support Group.

All affected endowed faculty and staff members will soon be receiving a Contact from University Personnel Services which explains the change more fully.

Barton Blotter

There were 13 incidents of criminal mischief and 19 thefts involving losses of \$2,354 in cash and valuables on campus during the period April 4 through 10, according to the morning reports of the Department of Public Safety.

The thefts included five incidents of cash, totaling \$533, being taken from open dormitory rooms and offices. The largest loss was \$200 taken from a room in Sibley Hall.

Other thefts included a duffel bag with contents estimated at \$425 taken from Noyes Lodge; a \$600 movie projector from a locker room in Barton Hall, and four purses and one wallet containing cash and valuables totaling \$269.

Five students were referred to the Judicial Administrator, one on charges of stealing a fire extinguisher, two for failing to comply by running from a safety officer after setting off fire crackers, and two for pulling a phone from the wall in North Campus 5.

One person was charged with driving while intoxicated after being stopped on Pleasant Grove Road.

The incidents of criminal mischief included four cases in which an explosive substance was incorporated in signs painted on the pavements in front of the Campus Store, Goldwin Smith Hall, Mann Library and Day Hall Tuesday, April 5, or early Wednesday, April 6. The charge was small and no injuries were reported.

Other incidents included \$75 worth of damage to plants in the Diseased Plant Greenhouse, \$20 worth of damage to two doors in 103 McGraw Place, \$15 to a door casing in Barton Hall, and the tires of five cars flattened by removing the valve stems. They were parked in the lot at 109 McGraw Place.

Plantations to Offer Variety of Courses For Spring Program

Non-credit courses in botanical illustration, plants of natural areas, nature photography, embroidery, pine needle basketry, bonsai, pruning, fossils of the Finger Lakes and gardening for children will be offered through Cornell Plantations' Spring 1983 Educational Program.

All courses are open to the general public. Fees are charged.

Free Sunday afternoon guided walks through selected gardens and areas around Cornell Plantations begin April 17, with a tour of the Mundy Wildflower Garden, and continue each Sunday through Aug. 28. Walks leave at 2 p.m. from the headquarters building at One Plantations Road (off Judd Falls Road) and last one to one-and-a-half hours.

Taught by Bente Everhart, botanical illustrator at Cornell's Bailey Hortorium, Botanical Illustration is offered to both experienced and beginning artists and is scheduled for 7 p.m. Mondays, April 18 through May 23.

Professor of Botany Emeritus William Dress will teach The Plants of the Natural Areas, beginning with a lecture at 7 p.m. Wednesday, May 4, and continuing with field trips at 9:30 a.m. Saturdays, May 7 through 28, to three natural areas managed by Cornell Plantations and to the Six Mile Creek Wildflower Preserve.

William Valavanis, director of the International Bonsai Arboretum in Rochester, will teach Introductory Bonsai at 7 p.m. Tuesdays, April 12 through May 10. Intermediate Bonsai classes are scheduled for 7 p.m. Wednesdays, April 13 through May 11, and Advanced Bonsai Workshops from 11 a.m. to 5 p.m. Wednesdays, April 13 through May 11.

Ithaca-based free-lance photographer Mike Hopiak is the instructor for Nature Photography, with lectures and demonstrations at 7 p.m. Thursdays, April 28 through May 12, and field trips at 8 a.m. Saturdays, April 30 and May 7.

Julie Webster of the Embroiderers Guild of America will teach Flowers From an Embroidered Garden, a course that will enable participants to create a herb garden sampler, in 7 p.m. sessions Tuesdays, May 17 through June 7.

Free-lance science illustrator and graphic artist Margaret Corbit is the instructor for Pine Needle Basketry, a course teaching coiling and other techniques with that native materials, at 7 p.m. Thursday, May 19.

Cornell Plantations Assistant Director Tim Smalley and Grounds Technician Jerry Sciarra will lead the Pruning Workshop, including demonstrations and practice, at 9:30 a.m. Saturday, June 18.

John Chiment, resident research associate at the Paleontological Research Institution of Ithaca, will lead field trips to explore the two geological time periods represented in this area, Devonian and Pleistocene, at 9:30 a.m. Saturdays, June 4 through 18.

Charlie Pepper, Cornell Plantations intern, will be the instructor for Grow It Green, a series of hands-on, out-of-doors workshops for children in first or second grade, scheduled for 10:30 a.m. Saturdays, May 28 through June 25.

Information of the non-credit courses, the free nature walks, and other activities are available by writing: Cornell Plantations, One Plantations Road, Ithaca, N.Y. 14850, or by calling (607) 256-3020.

'Bufo Americanus' (the American toad) and a killdeer with young pose for the lens of Mike Hopiak, instructor in a nature photography course offered through the Cornell Plantations Spring 1983 Education Program.

Brief Reports

Performing Arts Project Grants Are Available

Applications for creative and performing arts projects grants for 1983-84 are being accepted by Cornell's Council of the Creative and Performing Arts. Application deadline is May 2.

Students and staff are eligible for individual grants of up to \$500 for projects to be completed and presented

(exhibited/performed) within 12 months. The awards, which are to cover costs of materials, are for art projects not primarily concerned with course work or research.

For application information contact: Jean Locey, art/photography; Thomas Leavitt, art/museum; Jim Cole, art/sculpture; Walter Slatoff or James McConkey, creative writing; Steven Stucky, music; Steve Cole, theatre arts; Don Fredericksen, film; Peter Saul, dance; Vincent Mulcahy, architecture; Gret Atkin, design and graphics; or Anna Geske, program director, A.D. White House.

Flower Sale Scheduled For Secretaries' Day

The Floriculture 425 Club is having its annual Secretaries' Day Flower Sale. Arrangements of 3 carnations in a vase with babies' breath, fern and ribbon will be delivered on April 27, National Secretaries' Day.

Orders can be placed by calling 256-2170 from 9-10 a.m. on Tuesday and Wednesday,

April 19 and 20. Orders can also be made by writing to Floriculture 425 Club, 48D Plant Science Building. The charge per arrangement is \$5.

Proceeds from the sale will go to offset field trip expenses for the Floriculture 425 Club greenhouse management class.

University Assembly Will Meet Today

The University Assembly will meet at 4:45 p.m. today in 217 Ives Hall. The agenda includes an address by President Frank Rhodes, a proposal for a charter amendment from the Financial Aid Committee and a resolution on draft registration and financial aid.

All meetings of the University Assembly are open to the Cornell community.

Women's Studies Plans Open House

The Women's Studies Program will hold an open house from 4 to 6 p.m. Monday, April 18, in 398 Uris Hall to acquaint students with the course offerings of the program. Courses include the fields of anthropology, biology, English, history, government, linguistics, psychology, and sociology.

Faculty will be on hand to answer both general questions about the program and specific questions about fall courses. Refreshments will be served.

Poet Michael Harper Will Read from Works

Poet Michael S. Harper, called "one of the most influential voices among black artists and intellectuals in America," will read from his poetry at 8 p.m. Monday, April 18, in the Temple of Zeus at Goldwin Smith Hall.

Harper, the Israel J. Kapstein Professor of English at Brown University, is the author of seven volumes of poetry, including "Images of Kin" and "Nightmare Begins Responsibility."

He has received numerous awards for his work, among them the Melville-Cane Award from the Poetry Society of America in 1978 and National Book Awards nominations in 1971 and 1977.

Brown's English department chairman, Roger B. Henkle, who praised Harper's place in the black intellectual community, added that "as deeply grounded as (he) is in the black experience, his poetry speaks to all readers."

"It is a poetry of great control and concentrated power; it is a highly sensitive voice, indeed a passionate one; it is expression that resonates with the idioms of American culture. His eminence has been well earned; his is work that will survive the tests of criticism and of use."

Harper's reading, sponsored by the Creative Writing/Reading Committee in Cornell's Department of English, is made possible with support from Poets &

Writers, Inc., which is funded by the New York State Council on the Arts.

Historian Will Deliver Becker Lecture Series

A University of Chicago historian specializing in contemporary Europe will deliver the Becker Lectures here Monday to Wednesday, April 18, 19 and 20.

William H. McNeill, the Robert A. Milliken Distinguished Service Professor of History at Chicago, will lecture at 4:30 p.m. each day. On April 18, he will speak in the Hollis Cornell Auditorium of Goldwin Smith Hall. On April 19 and 20, his lectures will be in Kaufmann Auditorium of Goldwin Smith.

McNeill has titled his series of talks "Three Historians I Have Known: Becker, Toynbee, Braudel."

The author of numerous books, McNeill won the National Book Award in 1963 for "Rise of the West, A History of the Human Community." His most recent works include "The Shape of European History," "Plagues and Peoples" and "The Human Condition, An Ecological and Historical View."

A member of the Chicago faculty since 1947, McNeill earned his bachelor's and master's degree there. He earned his Ph.D. at Cornell in 1947.

The Becker Lectures are presented annually by Cornell's Department of History to honor the memory of Carl L. Becker, a historian who was a member of the Cornell faculty from 1917 to 1941.

Brief Reports

'Today' Takes a Look At the Job Market

A crew from NBC-TV's "Today" show was at Cornell Tuesday to gain a college view of the job market in America.

The crew videotaped a seminar conducted by Tomas C. Devlin, director of Cornell's Career Center. The seminar focused on finding jobs other than through on-campus recruiting. "Creative job strategies," Devlin calls it.

"Today's" crew also interviewed seven Cornell students. The segment will be used in conjunction with Devlin's live appearance on "Today" on Monday, May 23, according to Susan Weaver, segment producer.

That will mark the opening of a four-part "Today" series, "Where the Jobs Are." They will begin with the college scene, then look at other aspects of the job market later in the week, Weaver said.

Risley Spring Fair Schedules Lecture Series

A number of lectures by Cornell faculty members will take place during the months of April and May as part of the Risley Medieval Spring Fair.

A partial listing of lectures follows:

—8 p.m. Monday, April 18, Norman Kretzmann, Susan Linn Sage Professor of Philosophy, will speak on "St. Anselm's Linguistic Analysis of Moral Responsibility";

—8 p.m. Wednesday, April 20, Robert Farrell, professor of English, Medieval studies and archaeology, will speak on "Insights into 14th Century Life Through Looking at Chaucer," and

—8 p.m. Tuesday, April 26, Martin Hatch, assistant professor of music and Asian studies, will speak on "Thoughts about Music in 10th Century Java."

The listings for May will be published at a later date.

All lectures will take place in the Central Living Room of Risley College.

'Status of Women' Nominations Sought

The Provost's Advisory Committee on the Status of Women is seeking self nominations from women interested in serving on the committee from September 1983 to September 1985. Constituencies with openings are statutory professorial, endowed professorial, exempt, non-exempt, undergraduate students and graduate students. Women interested in the committee should contact Ann Roscoe, 217 Day Hall, 6-7596.

Novelist Vonnegut To Speak Sunday

Novelist and Cornell Alumnus Kurt Vonnegut Jr. will speak at 8 p.m. Sunday, April 17, in the university's Bailey Hall. Tickets, at \$1 each, are available at the Willard Straight Hall Box Office.

Vonnegut is the author of several novels including "Slaughterhouse-Five." His visit is being sponsored by the University Unions Program Board.

Nuclear Proliferation In Asia Program Topic

At 4:30 p.m. Thursday, April 14, in 202 Uris Hall, Michael Bedford, director of planning for a Massachusetts Economic Opportunity Agency, will give a slide show "The Buddha is Smiling." The program is free and open to the public.

"The Buddha is Smiling," is about U.S. nuclear export policies which lead to unsafe reactors and nuclear proliferation risks, according to Phil Snyder, coordinator of the

Center for Religion, Ethics and Social Policy.

"The Buddha is Smiling" were the code words used to announce to Indian leaders in May 1974 that India had successfully exploded a nuclear device underground, he said.

After the slide presentation, there will be a discussion period with several Cornell faculty members, including Peter Stein, physics.

Sponsors of the program are the Center for Religion, Ethics and Social Policy, Centerpeace, the Disarmament Study Breakfast group, and the Peace Studies Program.

Restricting Information Is Lecture Topic

Gara LaMarche, associate director of the New York Civil Liberties Union, will speak on "The Reagan Administrations Policy of Restricting Information," at 8 p.m. Monday, April 18, in Kaufmann Auditorium, Goldwin Smith Hall.

LaMarche's talk is being sponsored by the Cornell Chapter of the New York Civil Liberties Union and is funded in part by the Student Finance Commission.

For further information contact Geoffrey Potter at 273-7061.

Messenger-Chalmers Competition Now Open

Competition for the \$750 Messenger-Chalmers Graduate Prize is now open.

The prize is awarded to the graduate student whose thesis shows the best research and the most fruitful thought in the field of human progress and the evolution of civilization during some period of human history or during human history as a whole.

Advanced graduate students with appropriate topics may submit their completed dissertations or a substantial part of them to J. Victor Koschmann, 327 McGraw Hall, by May 10. Winners will be announced approximately two weeks later.

The competition was founded in 1902 by Hiram J. Messenger and supplemented in 1959 by Mrs. Henry Chalmers.

The Week in Sports

Crew, Baseball Have Heavy Weekends

If you're a follower of either baseball or crew, this weekend's Cornell sports schedule should be to your liking. The Big Red baseball team will play five games on Hoy Field from Friday through Sunday, while the heavyweight, lightweight and women's crews all have home races this weekend.

The action for the baseball team starts on Friday at 3:30 p.m. when RIT visits for a single game. On Saturday, the Red takes on Army in an Eastern League doubleheader starting at 1 p.m., while a twinbill with Oneonta is scheduled for Sunday at 1 p.m. The heavyweight crew races Yale on the Cayuga Lake Inlet Saturday, and then competes against both Rutgers and Purdue Sunday. The lightweights play host to Princeton and Rutgers on Saturday for the Platt Cup Regatta, while the Women's crew rows against Harvard and Princeton that morning. Saturday's competition on the lake begins at 10 a.m.; Sunday's races will also be held in the morning.

In other home events this weekend, the women's tennis team entertains Brown at 4 p.m. Friday and Yale at noon Saturday at the Kite Hill Courts. And the women's lacrosse team is also at home, facing Brown on Schoellkopf Field at 10 a.m.

West Bank Teach-In Planned for 2 Evenings

Americans, Israelis and Palestinians will take part in a West Bank Teach-In on the evenings of Wednesday, April 20, and Thursday, April 21, in Rockefeller Hall.

The lectures and one or two workshops each evening, on topics ranging from politics and peace to human rights and agriculture are open to the public. The Committee to Support Israeli Peace Groups and the Progressive Zionist Alliance are sponsoring the event.

Michael Argaman of Kibbutz Kerem Shalom, Israel, will speak on "Peace Groups Against the Occupation in the West Bank, Gaza, and Lebanon" at 7:30 p.m. Wednesday in Rockefeller "F". Shehaden Dajani, a Palestinian-born Arab studying agriculture at Cornell as a Hubert Humphrey Fellow will lead a workshop on "Israeli Agricultural Policy on the West Bank" at 9 p.m. that day in Rockefeller 110. At the same time, Professor Amichai Kronfeld, philosophy at Cornell, will lead a workshop on "Human Rights on the West Bank" in Rockefeller 112.

Zori Barkan of the Israeli peace group, "Peace Now," will speak on "Can Israel Survive the West Bank?" at 7:30 p.m. the Thursday in Rockefeller "F". Professor Don Peretz, political science, SUNY-Binghamton, will lead a workshop on "Labor, Likud, and the West Bank" at 9 p.m. in Rockefeller 110.

Peretz is the author of "Israel and the Palestine Arabs."

For further information, contact David Powers at 257-0034, or David Schnee at 272-4251.

Last of Borg-Warner Lectures Scheduled

Richard H. Thaler, associate professor of economics and public administration at Cornell University's Graduate School of Business and Public Administration, will discuss "Cognitive Illusions and Public Policy" in a public lecture at 4 p.m. today in Bache Auditorium of Malott Hall.

His talk will be the final in this year's Borg-Warner Lecture Series at the business school.

SAGE CHAPEL Council of Churches Director Will Talk

The Rev. William H. Lazareth, director of the Faith and Order Secretariat of the World Council of Churches in Geneva, will speak at the 11 a.m. Sage Chapel service Sunday, April 17. His sermon topic will be "The Body of Christ: Raised or Razed?"

Lazareth has degrees from Princeton University, Philadelphia Lutheran Seminary and Columbia University-Union Seminary.

He is also Distinguished Visiting Professor at the Lutheran Theological Seminary in Philadelphia. Before joining the staff of the World Council of Churches in 1980, Lazareth directed the Lutheran Church in America's Department for Church and Society.

Music will be provided by the Sage Chapel Choir under the direction of Donald R.M. Paterson, university organist and choirmaster. Glenn Burdette is the graduate assistant and accompanist.

Sexual Harassment Topic of Programs

A program to present ways in which sexual harassment problems at the university can be prevented, recognized and resolved will be presented during the week of April 25 in the Industrial and Labor Relations Conference Center.

The same program, "Sexual Harassment: Prevention and Resolution" will be presented noon to 1 p.m. on four consecutive days—Monday, April 25, through Thursday, April 28—in 120 ILR Conference Center. Included in the program will be the film, "The Power Pinch."

Discussion leader for each day will be Jennie Farley, associate professor of industrial and labor relations.

Cosponsored by the Subcommittee on Sexual Harassment of the Provost's Advisory Committee on the Status of Women at Cornell, the Office of Equal Opportunity and the ILR Extension and Public Service Division, the program is being held on four days during the lunch hour to provide members of the Cornell and Ithaca communities an opportunity to attend.

Further information can be obtained by calling Farley at 256-7711.

The women's tennis team has its first home matches of the year when it takes on Brown and Yale this weekend. The squad has been off since completing its spring trip to Florida, where the Red compiled a 2-2 record. Cornell defeated Miami Dade Community College North (8-1) and Florida Atlantic (6-3), but lost to Florida International (6-3) and Broward Community College (9-0). Freshman Linda Falkson led the team with a 3-1 record in singles competition.

The women's lacrosse team has had a very tough season thus far. The Big Red dropped its first four games of the year by a combined total of just eight goals. On Sunday, however, the Red captured its first win of the spring with an 8-6 victory over St. Lawrence.

In away sports action this week, the men's lacrosse team, currently ranked second in the nation with a 4-0 overall record, plays at Cortland State on Saturday at 2 p.m. and at Hobart on Wednesday at 3:30. The men's tennis team hits the road to face Brown on Friday and Yale the following afternoon. The men's and women's track teams are at Colgate on Saturday and the golf team opens the season at the Allegheny Invitational.