WELCOME ALUMNI

Reunion Activities Include Forum, Fun and Friends

A chance to discuss politics in this presidential year with four noted Cornell political experts, to say happy birthday to Willard Straight Hall and to meet old friends are just a few of the activities awaiting participants in Cornell's annual Alumni Reunion, to be held Thursday through Sunday, June 10-13.

Reunion headquarters return this year to Barton Hall, where the all-alumni luncheons will be held Friday and Saturday and where Cornell faculty from more than 30 departments will be on hand to talk informally with alumni from 10:30 a.m. to 2 p.m. Friday and Saturday.

The Reunion Forum lecture series will be expanded this year. A panel discussion on the current presidential hopefuls and the coming elections will be held Statler Auditorium. Panelists include Theodore Lowi, the John L. Senior Professor of American Institutions: Walter LaFeber, the Marie Underhill Noll Professor of American History; Richard Polenberg, professor of American history, and Joel Silbey, professor of American

Other Reunion Forum offerings include "How Much Can We Learn About Our Universe?" by Martin Harwit, professor and chairman of the Department of Astronomy, at 11 a.m. Friday at Uris Auditorium, and "The Trial of Alger Hiss," a dramatization of the Alger Hiss trial of the 1950s, given in two parts by Irving Younger, the Samuel S Leibowitz Professor of Trial Techniques. Part I will be given

Friday at Kaufmann Auditorium, Goldwin Smith Hall.

Events celebrating the 50th anniversary of Willard Straight Hall will be held Thursday. For the sporting, golf, tennis, canoeing on Beebe Lake and swimming are planned in addition to the annual alumni crew reunion at Collyer Boathouse at 9:30 a.m.

Children of alumni may participate in the Reunion Youth Program while their parents partake of the busy reunion schedule. Under professional adult supervision, children will engage in arts and crafts, games and sports, with movies and meals provided. Registration for the youth program begins at 9:30 a.m. Friday at North Campus Union.

The 1975 Arts College reception was held in the Temple of Zeus.

CORNELL CHRONICLE

Vol. 7 No. 33

Thursday, June 10, 1976

Effective July 1, 1977

Corson Will Leave Presidency

Trustees on May 27 accepted University President Dale R. Corson's request that his successor be sought, expressing its "regret and appreciation for his many years of dedicated ser-

The board took the action at its annual Commencement week meeting at Ithaca after Corson, Cornell's eighth president, asked that the trustees seek a new president who would take office no later than July 1, 1977."

In accepting Corson's request, the board appointed a search committee to seek a new Cornell president. This search committee, charged to report to the full board through its Executive Committee, will be chaired by Trustee Austin H. Kiplinger and initially will be comprised of Trustees Patricia J. Carry, Robert S. Hatfield, Samuel C. Johnson,

President Dale R. Corson

Jansen Noyes Jr. and Stephen

The full board directed the

with appropriate groups of faculty, alumni, students and other interested parties" in fulfilling its charge.

In acceding to Corson's request, which was made formally in a May 26 letter to Robert W. Purcell, chairman of the Board of Trustees, the board released the texts of Corson's letter as well as Purcell's response.

Here is the text of the letter from Corson to Purcell:

When the Board elected me President in 1969 I told you that I believed a ten-year term, which would take me to normal retirement age, would be too long, both for the University's welfare and for my own. My views have not changed and I suggest that you elect a new President to take office no later than July 1, 1977.

By 1977 I will have completed 14 years, six as Provost and eight as President, sitting at the same desk performing more or less the same duties. All but the first one or two of those years have been years of crisis of one type or another and they have taken a substantial toll from me and from my wife. Further, and more important, after 14 years the University needs new leadership at the présidential level - someone younger, with Continued on Page 7

Commencement Was A Joyous Occasion

"...the light of the morning, when the sun riseth, even a morning without clouds...

These, the last words of David, ringing out from the Cornell Glee Club into a filled-tocapacity Schoellkopf Field on Commencement Day, provided not only inspiration, but an accurate commentary on the weather as well.

But the more than 3,200 graduates who received degrees in this Bicentennial year were favored with something more than gorgeous weather - they were also favored with a Cornell 'first." For the first time in the University's history, the annual commencement address was given by a member of the faculty Walter LaFeber, the Marie Underhill Noll Professor of American History.

'It is appropriate," said LaFeber, speaking at the invitation of President Corson, "that we recall the ideas of Ezra Cornell and Andrew Dickson White during the 200th birthday of the United States. The founders of this nation and the founders of Cornell shared a common commitment, indeed, a common passion: a belief in the power of ideas to transform individual lives and to improve human society."

LaFeber pointed out that when the founders of this country agreed that there were 'certain inalienable Rights," they did not extend them to several million black slaves, and that when they said that "'all men are created equal,' they tended to think of 'men' more in the masculine than in the generic

The goal of White and Cornell was to define these rights more precisely and to extend them to new social classes. LaFeber said. This goal forced the University to assume the difficult role of 'midwife when revolutionary ideas enter an unrevolutionary society.

This tension is still with us. added LaFeber, and it has resulted in recent civil rights and free speech controversies. The University has no choice "but to serve as that kind of intellectual battleground...If we disavow the Continued on Page 6

Minority Education

Page 2

Veterinary College Probation

Page 2

Reunion Activities

Page 3

Reunion Calendar

Page 12

Knapp Reports on Minority Education Developments

Several recent developments in the area of minority education at Cornell were reported this week by Provost David C. Knapp.

Of a total of \$126,000 appropriated by the Board of Trustees in January for the 'coordination of minority admissions, counseling, advising, tutorial and other support services" within individual colleges and schools, Knapp has allocated \$96,000 so far, and is working with other units to allocate the remainder.

Included in the allocation is \$15,000 for pre-freshman summer minority programs and support for positions on several University units, he said.

Knapp said funds have been allocated for a position of assistance to the associate dean of admissions and financial aid. when the latter position is filled.

Knapp reported the following actions taken to date with regard to minority positions in the offices of the deans of various colleges, in consultation with the acting director of the COSEP program:

In the College of Agriculture and Life Sciences, an assistant

prior to Sept. 1 in the Office of Resident Instruction. The post will deal with minority admissions, counseling, advising, tutorial and other support ser-

In the College of Architecture, Art and Planning, an additional \$10,000 has been appropriated to free Henry Richardson, assistant dean for minority student affairs, from his teaching responsibilities in the spring term so that he can spend more time on recruitment and admissions.

In the College of Engineering, additional support has been pledged for a new position in the Division of Basic Studies to support minority students.

In the College of Arts and Sciences, funds have been raised for employment of a second assistant dean who will be responsible for counseling and advising minority students in the college

In the College of Human Ecology, funds have been allocated by the provost for a minority affairs position in the dean's office.

In the School of Hotel Administration, Vance Christian will

director is expected to be named continue to work with recruitment, advising and counseling of minority students.

Searches are nearing completion, Knapp said, for a director of minority educational affairs (COSEP) and for an associate dean in the Office of Admissions and Financial Aid. He hopes to have announcements on both posts soon

Ethnic studies funds, appropriated several years ago, have been allocated for two new courses to be offered in the spring in the Department of Sociology. One course will focus on Asian Americans and the other on Puerto Rican Americans.

Minority appointments to faculty positions have been made in two colleges in recent weeks - two in the College of Arts and Sciences and one in Architecture, Arts and Planning and one other offer of a faculty post has been made, Knapp said.

A \$10,000 allocation has also been made for an Affirmative Action training program, to help upgrade employes on the University staff.

Job Opportunities At Cornell University

The following are regular continuing full-time positions unless otherwise specified. For information about these positions, contact the Personnel Department, B-12 Ives Hall. Please do not inquire at individual departments until you have contacted Personnel. An Equal

Individuals in lay-off status will be given preference in referrals. indicates new jobs in this week (sh) indicates shorthand required

DEPARTMENT

Executive Secretary, A-19 (University Development (NYC)) Administrative Aide, A-18 (Dean's Office-Arts & Sciences) Administrative Aide, A-18 (Theoretical & Applied Mechanics (sh))
Administrative Aide, A-18 (Health Services)
Sr. Administrative Secty, A-17 (STS Program)

Administrative Secretary, A-17 (Athletics & Phys. Education

Administrative Secretary, A-15 (STS Program (dictaphone)

*Administrative Secretary, A-15 (University Development)
Administrative Secretary, A-15 (College of Art & Architecture (sh dictaphone) (work ½ time in summer))

Administrative Secretary, A-15 (Astronomy)
Administrative Secretary, NP-8 (Veterinary Administration)
Administrative Secretary, A-15 (Design & Project Management) *Department Secretary, A-13 (STS Program (dictaphone))
Department Secretary, A-13 (University Development)
*Department Secretary, A-13 (Law School)

*Receptionist, A-13 (Johnson Museum)

*Library Asst. IV. A-19 (Acquisitions/Olin Library)
*Library Asst. IV. A-17 (Mss & Archives/Olin Library)

*Library Supervisor, A-15 (Law Library)

*Library Asst. III, A-15 (Uris Library)
*Library Asst. III, A-15 (Catalog/Olin Library)
Library Assistant II, A-12 (Univ. Libraries-Africana Studies)

Library Asst. II, A-12 (3 positions) (Univ. Libraries) Searcher II, A-15 (2 positions) (University Libraries)

*Searcher I, A-13 (Acquisitions/Olin Library)

Steno III, NP-9 (Comparative Medicine)
*Steno III, NP-9 (NYSSILR (Rochester)

Steno II, NP-6 (Diagnostic Lab. (sh)

Steno II, NP-6 (LAMOS - Radiology)

*Steno II, NP-6 (Div. Nutritional Sciences) Head Account Clerk, A-15 (Materials Science Center)

*Principal Clerk, A-14 (Office of Academic Funding)
Keypunch Operator II, A-13 (O.C.S.)
Director of Student Admin., CPO7 (NYS College of Vet. Medicine)

Editor I, CPO2 (Natural Resources/Sea Grant)
Telecommunications Mgr.. CPO5 (Physical Plant Operations)
Director of Placement, CPO5 (B&PA)

Assistant Editor-Professional (University Press)

Sr. Systems Programmer-CPO6 (Office of Computer Services)
Computer Staff Specialist, CPO5 (Office of Computer Services)

Farm Manager II, CPO4 (Plant Breeding and Biometry)

Broadcast Engineer I, CPO2 (ETV Center/Media Services) Director, Southeast Regional Ofc, CPO6 (University Development)

Chef, CPO5 (Dining Services)

Purchasing Manager, CPO4 (Dining Services)
Assistant Dean, CPO3 (Dean's Office-Arts & Sciences)

Assoc. Director, CPO5 (Financial Aid Coordinator, New Student

University Registrar (University Registrar)
Asst. Director of Financial Aid, CPO3 (Office of Financial Aid) Health Physicist, CPO5 (Life Safety Services & Ins. (Radiation))
Educational Coordinator & Manager of Wildflower Garden
(Maintenance Inspector/Supv., CPO3) (Cornell Plantations)

Administrative Manager I, CPO4 (Food Science (Geneva))
Plant Operator, A-20 (Physical Plant Operations)
Short Order Cook, A-14 (Dining Services (9 mos.))

Auto Mechanic II, NP-12 (State College Fleet)

*Auto Mechanic I, NP-8 (2 positions) (State College Fleet)
Head Greenhouse Worker., NP-10 (Greenhouse & Grounds

Field Assistant (Seed & Vegetable Sciences (Geneva))

Internist (Attending Physician) (University Health Services)
*Electronics Technician, A-17 (Chemistry)

Lab Technician II, NP-11 (Biochemistry, Molec. Cell Biology) Lab Technician II (Plant Pathology)

Computer Operator I, A-17 (Computer Services)
Computer Operator I, A-17 (Computer Sciences)
*Technical Aide, A-19 (Office of Computer Services)
*Research Technician II, NP-10 (Food Science)

Research Technician II, NP-10 (Biochemistry/Molec. & Cell Bio.) Research Technician II, NP-10 (Entomology (Geneva)) Catering Asst., A-13 (Dining)

*Research Technician III, NP-12 (Veterinary Pathology)

Research Technician III, NP-12 (Equine Drug Testing (Yonkers)) Research Technician III, NP-12 (Plant Pathology (Geneva)) Research Technician III (Food Science & Technology (Geneva))
Research Technician IV, NP-14 (Plant Pathology (Geneva))

Food Service Worker, A-11 (Dining Services) Cashier, A-11 (Dining Services)

Cashier, A-11 (Dining Services) *Custodian, A-13 (Statler Inn)

Rink Manager & Asst. Hockey Coach (Physical Education &

Continued on Page 4

Veterinary College Given Probational Accreditation The New York State College by Jr., dean of the college, is not

of Veterinary Medicine at Cornell University has been given a fiveyear "probational accreditation" the American Veterinary Medical Association's (AVMA) Council on Education pending increased staffing in some of its clinical specialty areas and improvements to parts of its physical facility.

The probational accreditation, according to Dr. Edward C. Mela reflection on the quality of the college's general program, which has been cited as one of the three best in the nation, but it does indicate specific deficiencies which should not be present in a modern college of veterinary

Dr. Melby added that many of the deficiencies cited by the AVMA group in its final report issued late last week had been

reviews in 1967 and 1972, and the college is actively working to correct the specific deficiencies as soon as possible. He estimated that required expansion of clinical staff would require some \$1.2 million annually and that improvements to the physical facility would require an equal amount.

Plans currently being discussed by officials of the college, Cornell University, the State University of New York and other state agencies include a renovation of the teaching laboratories and expansion of the hospital to provide more opportunities for training students, he said.

Dr. Melby stressed that while the accreditation of the college is normally reviewed every five years, the College of Veterinary Medicine may request a special evaluation of its probational status at any time if the administration believes the institution is eligible for full accredita-

The six specific recommendations of the AVMA group were:

"1. Full-time equivalent instructional effort be increased in anatomy and several clinical specialties, including radiology, anesthesiology, pathology, large animal surgery, and small animal internal medicine, particularly gastroenterology and urology, and a pharmacist be employed.

A modernized large animal surgical suite for conduct of aseptic surgery be provided.

Isolation facilities be

provided to assure safe Continued on Page 11

Repertory Theatre Plans 7th Season

The Ithaca Repertory Theatre offers area playgoers a seventh summer of laughter, drama, music and fun beginning June

Opening the season is Thornton Wilder's "The Matchmaker," the play on which the musical "Hello, Dolly!" was based (Hangar Theatre, Cass Park). It is followed by the July 7 opening of an English version of Donizetti's classic comic opera, 'Don Pasquale' (Willard Straight Theatre), and by America's longest-running 19thcentury melodrama, Drunkard," which will be presented beginning July 8 in a cafe setting with refreshments available (Dillingham Center Arena Theatre, Ithaca College).

'The Owl and the Pussycat," a comedy by Bill Manhoff, opens July 14 (Dillingham Center Main Stage) and two one-act plays by Edward Albee - "The American Dream" and "The Zoo Story" -

open July 15 (Willard Straight

The Ithaca Players, a newlyformed community group, will present James Thurber's "A Thurber Carnival" as the final production of the 1976 summer season, beginning Aug. 11 (Hangar Theatre).

"The Matchmaker" and "A Thurber Carnival" will run for two weeks each. All other plays will rotate performances over a five-week period. Curtain time for all plays is 8:15 p.m.

Advance sale of tickets begins June 16 at two area ticket offices located at the Ramada Inn on Cayuga St. (273-2432) and at the Willard Straight Theatre (256-5165). Information on season tickets, discounts for students and senior citizens and special group rates may be obtained by calling the Center for the Arts at Ithaca (273-8588) or the Willard Straight Theatre.

Straight's 50-Year Celebration Set

continuing celebration of the 50th anniversary of Willard Straight Hall will be held Thursday, June 10, during Cornell University's annual alumni reunion. All events are open to the public and are free unless otherwise indicated.

Willard Straight Hall commemorates the life of Willard Straight '01, who died in Paris in 1918 at the age of 38 while a major in the U.S. Army. He left an estate of some half million dollars to be used, at the discretion of his widow, Dorothy Whitney Straight, to make Cornell a more "human" place.

Dorothy Straight developed the idea of a student union with the help of an undergraduate agriculture student from England named Leonard Elmhirst '21, whom she later married. The building was formally dedicated on Dec. 14, 1925.

Some 20 members of the Straight and Elmhirst families will participate in a special anniversary program at 8:15 p.m. Thursday, in the Memorial Room. On hand will be Michael Straight, Willard's son, who is deputy chairman of the National Endowment for the Arts and Humanities. Also participating is Beatrice Straight Cookson, Willard's daughter, a noted actress who recently played the role of Mrs. Hacker on the televi-"Beacon Hill." sion series. Cookson will give a reading of her mother's remarks at the

Karolyn Gould, the biographer of Dorothy Whitney Straight Elmhirst, will discuss "The People and the Times" from which Willard Stright Hall grew. Edgar Whiting, director emeritus of University Unions, will give a historical review of the Straight's 50 years.

A film by the BBC on the life of Leonard Elmhirst entitled 'Man Alive: A Job Is Not Enough" also will be shown. The film discusses Elmhirst's socioeconomic theories and the establishment of Dartington Hall, a 14th-century manor house restored by Leonard and Dorothy Elmhirst in an attempt to revive the cultural spirit of rural England.

Prior to the special anniversary program, a buffet dinner will be held in the Straight at 6:30 p.m. at Oakenshields. Cost of the dinner is \$6.50 per person. A cash bar will be set up in the Browsing Library beginning at 5:30 p.m.

An exhibit on Willard Straight, featuring photos, his scrapbooks and other memorabilia, will be open all day in the Art Room. Photo albums of the building and the activities it has housed from 1925 to the present will be on display all day in the Music

In addition, "Coil," a new painting by Joseph Hirsch, donated to Willard Straight Hall by the William C. Whitney Foundation, will be on exhibit all day.

This painting of Italian workers in a restaurant by Charles Keller, Cornell Class of 1936, is one of a number of works by Cornellians now on exhibit at the Herbert F. Johnson Museum of Art.

Works by Alumni, Faculty

Special Shows at Museum

on exhibit at Cornell's Herbert F. Johnson Museum of Art during the University's annual reunion, June 10 through 13. On display will be American prints collected by the class of 1951, paintings by Dorothy Hoyt Dillingham and Charles Keller, and a portfolio of silkscreen prints by Cornell faculty.

Charles Keller's paintings are on exhibit through June 27. He is a 1936 graduate of Cornell, who has recently returned to New York City after 12 years in Rome, Italy, where he was widely exhibited. Mostly canvases in oil, his works are in the semi-realist tradition, portraying a wide range of human experience. In his introduction to the exhibit's catalogue, Milton Brown of City University of New York says,

the contemporary sense; he is concerned primarily with the human condition.

Recent paintings and watercolors by Dorothy Dillingham, Cornell class of 1931, will be shown at the museum June 10-30. Mrs. Dillingham concentrates on landscapes, mostly of the Ithaca area. Her many one-person shows include the Muggleton Gallery of Fine Arts in Auburn, galleries in the Philippines and Colombia, and Gallery 121 and the Upstairs Gallery in Ithaca. She has also been exhibited at some of the bestknown museums in the country, from the Whitney in New York City to the Denver Art Museum. She lives with her husband, former Ithaca College President Howard Dillingham, on Cayuga

The 25th Reunion of the Cornell class of 1951 will be the occasion for displaying American prints the class has contributed to the museum over the past five years. The exhibition features works by leading printmakers, as well as younger artists, and includes woodcuts, etchings, lithographs, and silkscreens.

The Cornell Print Portfolio consists of original silkscreen prints by past and present Cornell faculty members, in a limited edition of one hundred. Artists represented are: Zevi Blum, Jack Bosson, Stan Bowman, Tom Burton, Victor Colby, Norman Daly, Kenneth Evett, Steve Poleskie, Jason Seley, Arnold Singer, Squier, Ed Thomson and Phyllis

Concert Saturday To Honor Treman

The second in a series of open-air concerts honoring the late Allan Hosie Treman '21, former chairman of the sponsors of the Cornell Plantations, will be given by the Ithaca Brass Quintet at 2:30 p.m. Saturday, June 12, at Newman Meadow (off Plantations Road just east of the Caldwell Road intersection).

The Quintet will perform the Divertimento for Brass Quintet by Pulitzer-prize winning composer Karel Husa, a member of the Cornell music faculty; "Alleluia" by Hans Leo Hassler;

"The Cascades" by Scott Joplin, and Malcolm Arnold's Quintet, plus works by Bradshaw, Calvert, Brown and Holborne.

The concert is free and open to the public. Spectators should bring a blanket or folding chair to sit on. In the event of rain, the concert will be held at Barnes Hall Auditorium.

Treman participated in the Cornell Glee Club and Orchestra as an undergraduate. He was president of the Cornell Musical Clubs in his senior year and was graduate treasurer of the Musical Clubs Council until 1961. He sang in the choir of the First Presbyterian Church and was a long-time member of the Savage Club.

Treman became a sponsor of the Cornell Plantations in 1962 and served as chairman of Plantations Sponsors from 1966 until his death in 1975.

To commemorate Treman's joint love for music and the Cornell countryside, his friends established the concert series which will provide at least one outdoor concert each year.

Alumni Choir to Sing at Service

Arthur Markewich '26, senior associate justice of the New York State Appellate Division, First Department, will be the guest speaker at the Alumni Reunion Memorial Service at 10 a.m. Sunday at Cornell University's Sage Chapel.

Leaders for the service will be Harry Caplan '16, the Goldwin Smith professor of the Classical Languages and Literature, Emeritus; Robert J. Kane '34. retiring dean of physical education and athletics: W. Jack Lewis, director of the Office for the Coordination of University Religious Affairs, and Charlotte Putnam Reppert '36, president of the Cornell Women's Class of

Music for the service will be provided by the Sage Chapel Alumni Choir, established last year. The Alumni Choir will perform Beethoven's "Elegy." Op.

118, and Sowerby's "Psalm 21." Participation in the choir is open to all persons who are alumni of the Sage Chapel Choir. The

prior to the service at 8:30 a.m. at Sage Chapel.

The Alumni Choir will be directed by Donald R.M. Paterson, University Organist group will meet for rehearsal and Sage Chapel Choirmaster.

Graduation...after 35 Years

It took 35 years, but M. Dan Morris now has his B.A. degree in history from Cornell. World War II interrupted his undergraduate studies after his third year in civil engineer-

Marriage, a family, working as a professional writer for an engineering firm and teaching professional writing courses at various universities in the New York City area, prevented Morris from returning to his studies.

But this past year he took

24 hours of independent study and completed the requirements for the BA degree in history. (He explains that the curriculum for the civil engineering degree had changed since he started in that field.)

Morris, who is teaching Communications for Administrators at Cornell during the three-week summer session says, "I feel as if my parents had just gotten married."

Published weekly and distributed free of charge to Cornell University faculty, students, staff and employes by the Office of Public Information. Mail subscriptions: \$13 per year. Make checks payable to Cornell Chronicle Editorial Office, 110 Day Hall, Ithaca, N.Y. 14853. Telephone 256-4206. Editor, Randall E. Shew. Managing Editor, Elizabeth Helmer.

Humanists Receive Grants

Four young humanists have been selected for the second series of post-doctoral teaching fellowships in the College of Arts and Sciences at Cornell University in a special program established last year with a \$1,200,000 grant from the Andrew Mellon Foundation.

Two-year Mellon foundation grants worth \$10,000 a year each have been awarded to the following:

Carol Appadurai Breckenridge, who is receiving her Ph.D. from the University of Wisconsin in June, is currently a visiting scholar at the Center for the Study of World Religions at Harvard University, and will be associated with the History Department here. She will teach a course in the history of India and pursue research on South

Tamar Frank received her Ph.D. from Yale in 1975 for work on Islamic philosophy. Her areas of interest include Islam's history and religion, medieval Jewish thought, and the history of science in medieval Islam. Frank will teach a seminar on "Classical Islamic Civilization" in the Semitics Department.

Eve Sedgwick, who will be associated with the English Department, did her undergraduate work at Cornell and received a Ph.D. from Yale in 1975 for her work on Victorian literature and the Gothic novel. A poet, Sedgwick will teach a creative writing course this fall.

Bell Yung, who holds a Ph.D. in physics from Massachusetts Institute of Technology also received a Ph.D. in musicology from Harvard University this spring. He is an ethnomusicologist with a speciality in the music of China. His interests extend to African, Indian, Japanese and Korean music as well as the folk music of European countries. He will be associated with the Music Department and the Department of Asian Studies.

These postdoctoral fellows ioin the three who were awarded the two-year fellowships in 1975 - Anna-Maria Kovacs in comparative literature. Thomas Postlewait in English and theatre arts, and Eleonore Stump in philosophy.

The Mellon gift was made "to increase opportunities for humanists"...and in "recognition that special efforts are required if promising careers are not to be frustrated and the nation's academic resources seriously impaired, as a result of the recent economic turnaround."

Trustee Committee Changes Set

Several changes in the membership of the standing and special committees of the Cornell University Board of Trustees have been made for the 1976-77 year, due mainly to expiration of trustee terms.

The five standing committees are now constituted as follows:

-Executive Committee: Charles T. Stewart, chairman; Austin H. Kiplinger, vice chairman; Morton Adams; Patricia Carry Stewart; Samuel C. Johnson; Jansen Noyes Jr.; Norman Penney; William R. Robertson; Nelson Schaenen Jr., Stephen H. Weiss, and new members David J. Culbertson: Earl R. Flansburgh; Robert J. McDonald, and Mary N. Young.

-Investment Committee: Schaenen, chairman; Carry Stewart, vice chairman; Robert S. Hatfield; Johnson; Kiplinger; Noyes; Stewart; Weiss, and new members Lauryn H. Guttenplan and Richard F. Tucker.

Audit Committee: Charles Lake Jr., new chairman; Robert A. Cowie; Joseph P. King; Harold D. Uris, and new member Neil V. Getnick

-Committee on State Relationships: Adams. chairman; Charlotte W. Conable; John S. Dyson; King; E. Howard Molisani; Samuel R. Pierce Jr.; Jacob Sheinkman; Mary N. Young, and new members Adrian Srb and Charles H. Riley

-Buildings and Properties Committee: Flansburgh, new chairman; Bruce Widger, vice chairman; J. Robert Buchanan; Hays Clark; Charles E. Treman Uris, and new members George Peter and Donald F. Holcomb.

The two special committees are constituted as follows:

-Board Nominating Committee: Robert W. Purcell, chairman; Kiplinger; Noyes; Schaenen, Stewart, and new member McDonald

-Development Advisory Committee: Noyes, chairman; Robert H. Abrams; Adams; Buchanan; Carry Stewart; Clark; Cowie; Culbertson; Engel; Hatfield; Lake; McDonald; Johnson; King; Kiplinger; David Pollak; Robertson; Schaenen; Jean W. Schoonover; Stewart; Treman; Tucker; Uris; Weiss, and new members Conable; Getnick; G. Michael Hostage; Harvey E.

Chairman of the Board of Trustees Robert W. Purcell and Cornell President Dale R. Corson are ex-officio members of all standing and special committees except that the president is not a member of the Audit Committee.

Sagan Named First Duncan Professor

Cornell astronomer Carl Sagan has been named the University's first David C.

Sciences. The professorship was established by Cornell benefactor Floyd R. Newman '12 in honor of his cousin David C. Duncan, professor emeritus of physics at Pennsylvania State University. The Duncan chair is the fourth professorship at Cornell established by Newman.

Sagan, director of Cornell's Laboratory for Planetary Studies and associate director of the Center for Radiophysics and Space Research, is presently a member of both the lander imaging and landing site selection teams for NASA's Viking Mission scheduled to land two spacecraft on Mars this summer

Teaching Assistants Given Clark Awards

Five teaching assistants in the College of Arts and Sciences have been recognized for outstanding undergraduate teaching and have received Clark Teaching Awards worth \$500

They are Anita Sokolosky, English; Nathaniel Silver, education and mathematics; Peter Mansfield, mathematics; James Hijiya, history, and Neil Wolfman, chemistry.

The Clark Teaching Awards for Teaching Assistants were established last year out of an endowment John M. Clark and Emily Blood Clark gave the University in 1966 to recognize demonstrated devotion to teaching by the faculty of the Arts College. Since then,

selected Arts College faculty members have received awards annually of about \$3,000 each for outstanding teaching. While these awards will continue, Harry Levin, dean of the Arts College, explained that cash prizes also will be made to teaching assistants.

Dining Service Wins Award

Cornell Dining Services has been given the National Restaurant Association's Gold Award, the highest award given in the NRA Menu Idea Exchange Contest. Cornell's winning menus were the "Great American Dining Series" and "Llenroc Inn." The Great

American Dining Series was based on 12 historic menus served in their day by famous Americans or groups. Llenroc Inn was the menu served at the National Association of College and University Food Services Conference held at Cornell in February.

Job Opportunities

*Continued from Page 2

ACADEMIC AND FACULTY POSITIONS

(Contact Department Chairperson)
Assistant Professor (Agric. Econ) (NYS College of Agriculture)
Assistant Professor (Natural Resources) (NYS College of

Asst. Professor (Arch. Design Media) (College of Architecture, Art

Asst. Professor (Arch. Technology) (College of Architecture, Art & Planning)

Asst. Professor - Social Work (2) (Community Service Education) Asst. Professor - Family Studies (Human Development & Family Studies)

Asst. Professor - Adolescence (2) (Human Development & Family

Asst. Professor - Child Development (Human Development & Family Studies)

Visiting Lecturer or Instructor or Visiting Assistant Professor (Section of Ecology & Systematics (1 yr.))
Research Associate III, CPO5 (Plant Pathology)

Research Associate (Biomedical Engineering)

Research Associate in Entomology (Entomology (Geneva)) Research Associate, CPO3 (CRSR)

Instructor/Coach (2 positions) (Physical Education-Women) Athletic Trainer (Physical Education-Women)

Research Associate (Lab of Nuclear Studies)

Research Associate (Lab of Plasma Studies (1 yr.))

Research Associate I, CPO3 (Applied & Engineering Physics) Research Associate II, CPO4 (Entomology)

Extension Associate IV, CPO6 (Floriculture & Ornamental Hor-

Extension Associate III, CPO5 (Plant Pathology)

Extension Associate II, CPO4 (Cooperative Extension Administration (Brockport))

Extension Associate II, CPO4 (Coop. Extension-Long Island) Extension Associate I, CPO3 (Coop. Extension-Voorheesville) Extension Associate I, CPO3 (Coop. Extension-Sea Grant Adv.

Serv. (Stony Brook)) Catalog Librarian (Central Tech. Serv.-Olin Library)

Undergraduate Librarian (Uris Library)

Assistant Acquisitions Librarian (2) (Central Tech. Serv.-Olin Library)

Field Veterinarian, CPO7 (Veterinary College)

(2) Faculty Positions (LAMOS - Vet College)
Faculty Positions (Small Animal Medicine-Vet College)

Research Support Spec. I, CPO3 (Vegetable Crops (Riverhead,

Postdoctoral Associate (Section of Ecolotgy & Systematics (New Hampshire))

*Postdoctoral Associate (Seed & Vegetable Sciences (Geneva)) Postdoctoral Associate (Entomology (Geneva))

Postdoctoral Associate (Food Science) These are all regular full-time positions unles

PART-TIME AND TEMPORARY POSITIONS (All Temporary and Part-time positions are also listed with Student

Employment) *Library Supervisor, A-13 (Circulation/Olin (p/t perm))

* Principal Clerk, A-14 (Univ. Development, (f/t 6-12 mos.))

*Research Support Spec. II, CPO4 (Agricultural Engr. (f/t 1 year))

*Off Campus Housing Advisor (Housing (p/t weekends-9/5/76))
*Off Campus Housing Advisor (Housing (f/t - 9/15/76))
Custodian (Geneva (p/t perm) (Highland, NY))

*Admin. Secty (Concert Mgr), A-15 (Theatre Arts (p/t perm))
Senior Research Aide, A-18 (Psychology (f/t temp - 12/1/76))
*Department Secretary, A-13 (Div. Biological Sciences

(p/tindeterminate)) Lab Technician I, NP-8 (Veterinary Microbiology (f/t temp

*Laboratory Assistant (Neurobiology & Behavior (p/t-8/30/76)) Writing Workshop Tutor (English (p/t - Sept.-Dec. 1976)) *Electronic Technician (Biological Sciences (p/t-flexible))

Administrative Clerk, A-14 (College of Art/Arch. (sh or dictaphone)

Account Clerk (Dining Services (p/t 9 mos.))

*Temporary Technician (Veterinary Microbiology (p/t 12 wks.))

*Temporary Service-Professional (NYSSILR (f/t - 7/31/76)) *Custodian, NS (Hudson Valley Lab (Highland) (p/t perm))
*Administrative Secretary, A-15 (Intn't Student Office (p/t perm))

Administrative Secretary, A-15 (College Art/Arch. (sh) (p/t, 1

Systems Programmer (Computer Services (p/t temp-6/76-1/77)) Dairy Worker I. NP-7 (2 positions) (Animal Science (Dryden) (f/t temp))

Extension Associate III, CPO5 (NYSSILR)

Administrative Secretary, NP-8 (Cooperative Extension Administration (Oswego - p/t duration of contract))
Extension Support Aide, CPO2 (Div. Nutritional Sciences (f/t 3

Student Activities Asst., CPO2 (Dean of Students (f/t - 8 mos.)) Searcher I, A-13 (Univ. Libraries-East Asia/Olin (Japanese Re-

Data Analyst/Statistician (Civil & Environmental Engineering (perm p/t))

Postdoctoral Intern (University Health Services (Mental Health Section (f/t 9 mos.)) Staff Nurse, CPO1 (Health Services (p/t))

Personnel Associate, CPO2 (Cooperative Extension (perm p/t))
Lab Technician I, NP-8 (Equine Drug Testing (Monticello))

Physiology Section Formed

tion of Physiology within the Division of Biological Sciences has been announced jointly by Edward C. Melby Jr., dean of the New York State College of Veterinary Medicine, and Richard D. O'Brien, director of the Division of Biological

The section will share space and other resources with the college's Department of Physical Biology, many of whose faculty will be joint members of the section, and a single person will chair the section and department. Dr. Daniel Tapper is acting chairman of the groups; a search for a continuing chairman has been started.

"The Section of Physiology was created after more than a year of study in order to mobilize the resources of the University to serve the many persons inCornell," Melby said.

'The new section will be a meeting point for the many exphysiologists presently spread through several departments in the University. Its membership will span the College of Veterinary Medicine, the College of Arts and Sciences and the College of Agriculture and Life Sciences," O'Brien said. (The Division of Biological Sciences currently draws its faculty primarily from the College of Arts and Sciences and the College of Agriculture and Life Sciences.)

The section will take responsibility for the undergraduate curriculum in physiology and play a pivotal role in the graduate training and research. The section will cover a range of specialities including reproduction, endocrinology, food intake,

neurophysiology. The Depart-ment of Physical Biology will take responsibility for clinical radiology, veterinary nuclear medicine, radiation biology and environmental studies.

The section will include physiologists with joint appointments in the College of Veterinary Medicine's Department of Physical Biology, physiologists from the Division Biological Sciences whose sole obligation will be to the Section of Physiology, and physiologists with joint appointments in other departments through the University.

Members of the search committee are: Dr. Bruce Calnek, professor of avian and aquatic animal medicine; Robert Capranica, professor of neurobiology and behavior and professor of electrical engineering; Daniel P. Loucks, professor and chairman of environmental engineering; Adrian Srb, professor of genetics and developmental physiology, and Dr. Charles E. Stevens, professor and chairman of veterinary physiology. Dr. Bud Tennant, professor of comparative gastroenterology is chairman of the search commit-

Course Offerings Now in One Catalog

For the first time the course offerings of all Ithaca divisions of Cornell University have been consolidated into a single volume, Cornell University: Description of Courses, published by the Office of University Publications.

This 224-page catalog means that students will no longer have to peruse several course books to construct their schedules.

The graduate course book has been eliminated and the full range of courses offered by all departments, from introductory through advanced graduate level, is visible in a single place.

Dorothy Pasternack, editor of the new catalog, points out that the comprehensive consolidated index allows users to locate courses more easily in such areas as statistics and psychology where instruction is of fered in several departments.

In addition to the on-campus distribution to students, faculty, and staff, the catalog will be available in limited numbers at the Campus Store for persons interested in obtaining a copy

Southeast Asia Catalogued

This newly published seven-volume catalog of the world's most extensive collection of Southeast Asia publications, which is part of the Cornell University Libraries system, was compiled under the direction of Giok Po Oey, above, Southeast Asia Librarian at Cornell. The catalog, published by G.K. Hall of Boston, contains more than 110,000 different entries divided into five main categories: westernlanguage monographs, vernacular monographs, serials, newspapers and maps; each of these categories being subdivided under the various countries of Southeast Asia — Burma, Cambodia, Indonesia, Laos, Malaysia-Singapore-Brunei, Phillipines, Portuguese Timor, Thailand and Vietnam. Under each of these country subdivisions, the entries are listed alphabetically by personal or corporate author, or by title if anonymous.

University Records Survey Being Done

A survey to identify, locate and determine the volume of records created and maintained by the University's administrative departments will be conducted this summer by the Department of Manuscripts and University Archives under the sponsorship of the Administrative Council.

The survey is designed to aid departments and the University in identifying records management needs and also to assist the University Archives in its documentation efforts.

Among the records to be included in the survey are active and inactive records of the central administration and administrative files of college and departmental offices. kept by individual faculty members will not be included.

For each major record series identified, the following information will be gathered: primary function, description, inclusive dates, arrangement and access quides, source, current volume. annual rate of increase, location. frequency of use and departmental retention practices and recommendations.

The survey, already underway, is being conducted with student help and will continue until August 20. Project directors Richard W. Brown and H. Thomas Hickerson will interview departmental staff prior to the survey of each office.

Named United Way Chairman

W. Barlow Ware

W. Barlow Ware, an associate director of development at the University, has been appointed campaign chairman for the 1976 Tompkins County United Way.

Robert B. Allan, president of the campaign, said the drive is the largest single, annual community effort.

While the campaign itself takes place in the fall, Ware said, 'this is really a 12-month program of education for our needs in the area of human services. Some 2,000 volunteer - It is possible to arrange for the

workers must be organized and

Ware, a 1947 graduate of the College of Agriculture and Life Sciences, has been in his present post since 1955.

Other Cornell people in leadership positions in this year's campaign include Robert W. Spalding, professor of animal husbandry, who is one of three county-wide campaign vice chairmen; Raymond L. Handlan, director of development, who is vice chairman for leadership gifts in the county-wide campaign; Bertha (Betty) Lewis, associate professor of design and en-

vironmental analysis and associate dean for resident graduate education in the College of Human Ecology, who will head the Cornell United Way division; Michael Toomey, director of administrative services in the Division of Planning and Facilities, who will be leadership gifts chairman for the Cornell division; David W. Brown, director of transportation services who will assist Toomey, and Gregg Lehman, manager of financial operations in the Division of Planning and Facilities, who will be assistant to Lewis in the Cornell division campaign.

Business Reply Mail Fees Will Change

A new business reply mail system of annual permit fees and advance deposit accounting fees has been established by the United State Postal Service. The changes which will go into effect Sept. 12, 1976, are as follows:

Advance deposit: 3.5¢ per piece; \$75 per annum accounting charge; \$30 per annum busines reply permit fee.

Non-advance deposit: per piece; \$30 per annum business reply permit fee.

University to hold one business reply permit to be used by all departments, according to Robert B. Grant, coordinator of U.S. mail on campus. The University would pay one set of fees and each department would pay postage plus 3.5¢ per piece handling charge. Details of this arrangement are yet to be worked out, says Grant.

Questions concerning the changes to the business reply mail system should be directed to Grant at extension 6-4173.

Life and Lessons from the Sea

Shoals Laboratory Summer Courses Set

"Get your feet wet" might well be the motto of the Shoals Marine Lab's adult education programs slated for August and September. Participants learn about the sea and its inhabitants first hand in a variety of courses which emphasize field work, discussion and fun.

"These programs will provide an opportunity to live with the sea, learn from the sea, and even eat from the sea," said John M. Kingsbury, director of the Shoals Marine Laboratory, describing nine "educational vacations" which will be offered by the laboratory in August and September.

Seven of the four-day programs will be held at the lab's facilities on Appledore Island, Isles of Shoals, Maine, ten miles offshore at Portsmouth, N.H. The other two are four-day cruises aboard the research vessel Westward, a 100-foot, 220-ton staysail schooner. The programs are open to all interested adults on a first-come, first-served basis.

"The Littoral Experience on Film" (Aug. 27-30), led by former Life Magazine photographer Alicia Moore, will help participants discover how photography can reveal the many moods of the sea.

"Geology of a Cliffed Coast" (Sept. 10-13) will be taught by Arthur Bloom, associate professor of geological sciences at Cornell. This combined lecture-field course will explore the forces that shaped the Isles of Shoals into their present unique condition, and will raise the question, "How fast is New England sinking?"

Designed for those who want to know more about the life found in tide pools, "Intertidal Animals and Plants of the Isles of Shoals" (Aug. 31-Sept. 3) also will provide an introduction to the marine life likely to be observed on the first cruise of the Westward. Taught by Arthur C. Borror, professor of zoology at the University of New Hampshire (UNH), the program focuses on field work and will emphasize the natural history and ecology of the common seashore plants and animals.

Borror, former president of the New Hampshire Audubon Society, also will lead the group to a nearby seabird preserve.

Will the oceans be the future source of food for the world's rapidly expanding populations? This question and others will be discussed in "Food from the Gulf of Maine" (Sept. 6-9), to be taught by Bruce A. Miller, coordinator for the UNH Marine Advisory Program.

Other island-based courses are "Stars and Navigation" (Sept. 3-6), taught by Captain Wallace Stark of the Westward, and a special program limited to elementary school teachers entitled, "The Marine Environment as a Learning Experience." The latter will deal with such subjects as seaweeds and their uses, life in tidal pools and pollution in the marine environment, and will result in the development of specific learning packets for classroom use.

Participants in the island programs also will have an opportunity to explore the island and learn about its history, to observe its unusual bird life and to partake of "haute cuisine"

Topics to be covered include the

prepared by Sam Hayward, former chef at the Ithaca Yacht Club. Seafood will be featured on the menu as much as possible, and a lobster dinner is planned for each session.

Cost of each island program, including tuition, all meals and accommodations and transportation to Appledore Island from Portsmouth, N.H. is \$103. Programs will be limited to 50 persons.

The first cruise aboard the Westward, "Marine Biology" (Sept. 3-6) is designed as a complement to the Aug. 31-Sept. 3 "Intertidal Animals and Plants" program, but either component may be taken separately. Included will be an intensive series of lectures, demonstrations and practical work in the day-to-day operation of this deep sea oceanographic vessel.

"Marine Navigation" (Sept. 6-9), the Westward's second cruise, is designed to complement "Stars and Navigation" (Sept. 3-6). Among the topics to be covered aboard ship are rules of the road, seamanship and navigational skills. Participants will be encouraged to partake of complete shipboard life, including standing regular watches.

Because of the physical demands placed on those who sail with the Westward, only those in excellent physical condition may participate. Registration for each cruise will be limited to 15 persons. Cost is \$225 per person, or \$200 if the participant also attends one of the island programs.

Further information and registration forms may be obtained by writing to Cornell Alumni University, 158 Olin Hall, Cornell University, Ithaca, N.Y. 14853 (256-4800)

The nine "educational vacations" are sponsored by the Shoals Marine Laboratory in cooperation with the Cornell University Public Affairs Education Programs and these offices of the University of New Hampshire: Alumni Association, Division of Continuing Education and Marine Advisory Program.

Women's Studies Summer Activities

Cornell's Women's Studies Program will sponsor an open house, two short courses and three courses for academic credit this summer. A calendar of Women's Studies activities follows:

Friday, June 11. Women's Studies open house for alumni and friends from 3 to 5 p.m. in 431 White Hall.

Sunday, June 27 through Sunday, July 3. "Men and Women: Growing Together or Growing Apart?" This short course for alumni and friends is offered in cooperation with Cornell Alumni University. Coteachers are Marie Provine, a graduate of the Cornell Law School and candidate for the Ph.D. in government, and Will Provine, associate professor of history at Cornell. For more information call Women's Studies. 431 White Hall (256-6480) or Cornell Alumni University, 160 Olin Hall (256-4800).

Wednesday, June 30 through Friday, August 13. Summer Session courses, which each carry three academic credits, meet as indicated. For more information contact Women's Studies or the Summer Session Office, 105 Day Hall (256-4987).

Women's Studies 111:
"Women and Religion," will
study the use of the Bible in
women's rights debates in the
19th century and today. Rhoda

R. Possen, the instructor, holds the Ph.D. in literature from Yale University. The course will meet weekdays from 11 a.m. to 12:15 p.m.

Women's Studies 212: "Women and the Bicentennial: The Unfinished Revolution." A range of historical analyses, from traditional, to feminist, will be developed and used to put problems in women's history in perspective. Jane J. Camhi, the instructor, holds the Ph.D. in history from Tufts University. The course will meet weekdays from 9:30 to 10:45 a.m.

Sociology 282 (also Psychology 282): "Social Psychology of Sex Roles." This course will examine the ways in which culture, socialization processes and major social institutions influence the formation of sex role identities and their implications for individual and social well-being. Jermone McDaniel, the instructor, is a candidate for the Ph.D. in sociology at Cornell. The course will meet weekdays from 11 a.m. to 12:15

Tuesday, July 6 through Thursday, July 29. "A History of Women in Central New York." This short course deals with women and the family in the history of Central New York. study of Iroquois women; analysis of the situation of women during the revolution and on the frontier; the education of women, and women in the literature and folklore of the 'Storm Country." Carol K. Kammen, the instructor, is curator of local history, Department of Manuscripts and Archives, Olin Library, and a lecturer on local and regional history at Tompkins-Cortland Community College. The course will meet from 9:30 to 11 a.m. Tuesdays and Thursdays in the seminar room of Uris Library. Fee for the course is \$25. For more information, contact Women's Studies.

Wells Appointed to Post

Adele Lesley Wells has been appointed director of corporate relations in the Office of University Development, according to Raymond L. Handlan, director.

Cornell currently receives about \$3 million annually in support from corporations, but the goal of the Development Office is to expand this support by 33 per cent over the next five years. Corporate support is expected to provide some \$20 million of the University's \$230 million, five-year expanded gifts campaign.

Wells will work closely with

Cornell's national Corporate Gifts Committee, which is chaired by Trustee Robert S. Hatfield '37, chairman of the board of The Continental Group.

"Our goal is to build a much broader base of support for the University from corporations," said Wells. "Some of the colleges are already well supported by corporations and have well-organized corporate giving programs. What I would like to do is build equally strong programs in those colleges which do not now have them."

From 1959 to 1963 Wells served as admissions officer and assistant to the director of The American School in Switzerland

at Lugano, a private secondary school which then enrolled some 400 students on two campuses in Switzerland and one in Italy.

A native of Essex, England, Wells attended the University of Neuchatel in Switzerland and Queen's College in London, where she obtained a business diploma

Commencement

Continued from Page 1

past by disavowing the revolutionary ideas of Thomas Jefferson, Andrew D. White and Ezra Cornell, we do so at the peril of losing our own future."

After LaFeber's address, President Corson saluted the graduates and bestowed their degrees upon them.

With few exceptions, degree recipients in this year's ceremonies chose to wear cap and gown.

In earlier ceremonies, 48 officers from the Cornell ROTC program received their commissions. They were addressed by Vice Admiral James B. Wilson, Chief of Naval Education and Training, and by President Corson.

It Was a Great Commencement

The long black line..

And wondrous hats..

Happiness.

And remembrances

Corson

Continued from Page 1

new energy and above all with new ideas which will keep Cornell in the top rank of American universities in the difficult years ahead.

Following my replacement as President, I will be pleased to continue until my normal retirement date of June 30, 1979, if the Board wishes, although I do not wish to press the point. The new President must, of course, be the chief executive officer and if I continue it will be with whatever title and with whatever assignment the Board thinks appropriate. You and I have discussed frequently the big problem areas ahead of us. Among these areas are two where I might be able to make particular contributions. These are the Medical Center in New York City and the capital fund campaign.

The problems at the Medical Center are growing apace and they require major attention by the central University Administration. Unfortunately that propriate procedures be inattention is required fully as stituted to search for and elect a

much now as it will be in 1977 It is important that I find a way to increase my effort there beginning immediately.

Since the success of the Cornell Campaign is important to the future of the University, I believe I can work constructively to help insure its success.

Should you and the Board wish me to continue until June 30. 1979 with these responsibilties I will be pleased to undertake them. If the Board believes that the welfare of the University would be better served by complete separation on June 30, 1977, I will be pleased to retire them.

Here is the text of Purcell's response to Corson:

I acknowledge receipt of your letter in which you propose that the Cornell Board of Trustees elect a new President to succeed you no later than July 1, 1977. You and I have discussed this matter from time to time over the course of the past year or so and for a number of reasons, I feel I must acquiesce in your suggestion and recommend to the Board of Trustees that apnew President.

I know that your thoughts are primarily motivated by your concern that you believe it to be in the best interest of Cornell that new leadership be selected at this time and only secondarily by personal considerations. You have, after all, occupied the Presidency since September 1969 and these have been turbulent years to lead one of America's foremost universities; but lead it you have and indeed Cornell is a far stronger institution today, and better serving its constituents, than in 1969. All of us who hold Cornell dear are indebted to you for your years of

I note your willingness to continue to serve Cornell until your normal retirement date of June 30, 1979 in whatever capacity the Board thinks appropriate. You mention specifically the problems at the Medical Center with which I am intimately familiar and the assistance which you believe you could give in the capital fund campaign. I think these are splendid suggestions and there may well be additional special assignments which the Board in conjunction , with some of the more active

with the new President would wish you to undertake during that period. Any new President is going to need and deserve all the help we can give him and I am confident that the candidate who will be selected for this important responsibility will welcome vour wise counsel and assistance during the early period of his administration. This is particularly true insofar as it pertains to the Medical College, it being geographically remote from the main campus. However, any arrangements of this nature must of course be in accord with the views of the new

Perhaps I should include here a word about my own situation. On June 30, 1976 I shall have concluded eight years as Chairman of the Board of Trustees and my present term as Chairman will expire on that date. The Board Nominating Committee, at a meeting which I did not attend, voted to ask me to stand for re-election for another term which would be for a two year period ending June 30, 1978. I have discussed this

members of the Board of Trustees and of course have exchanged views about it with you. It is very clear to me that with the advent of a new President. new Board leadership would also be appropriate.

However, in an effort to be as helpful as possible in effecting an orderly transition, I have decided that if the Board should wish me to do so, I will stand for reelection for the two year term ending June 30, 1978, with the understanding made clear to the Board that I would in no event remain in this position beyond that date, and that if prior thereto the election of a new Chairman would at any time be desirable, either be it incident to the election of a new President, or for any other reason the Chairmanship would be available. On June 30, 1978, my term as a Trustee will also expire and I hope that the Board at that time will see fit to elect me as a Trustee Emeritus, so that I may sit back in relaxed fashion at Board meetings and watch others conduct the on going affairs of this great educational institution.

Cornell Campaign

\$35 Million Mark Is Hit

The Cornell Campaign has hit the \$35 million mark in total gifts and pledges, Trustee Jansen Noyes Jr. '39 reported to the meeting of the Board of Trustees in Ithaca.

Noyes, the campaign chairman, reported that the official total as of April 30 for The Cornell Campaign — the Universiy's five-year program to raise \$230 million in total gifts to the colleges at Ithaca — was \$30,113,000. An anonymous will commitment of \$2.3 million and other gifts made May a \$5 million month and pushed the campaign total above \$35 million

Pledges to the Cornell Fund—the University's annual drive for unrestricted gifts from alumni and friends—currently total about \$3,634,000, an increase of 17 per cent over last year's

figures at this time, reported Trustee Austin H. Kiplinger '39, fund chairman.

"These figures represent the best ever for the Cornell Fund in every size of gift category at this time in any year," Kiplinger noted. He said that total membership in the Tower Club and Charter Society, awarded to donors whose gifts exceed \$1,000 or \$500 respectively, are at a record high, and that the total donor count is up by several hundred for the first time in two years.

However, he said, "the increase over last year has dropped below our 20 per cent goal for the first time in this year's drive, and we had some large late commitments to the fund last year which are not yet reflected in the percentage increase. These gifts are not likely

to be repeated, so our percentage increase could drop considerably in the next week or so."

The goal of the fund for the fiscal year, ending June 30, is \$4.8 million, an increase of 20 per cent over the 1974-75 total.

President Dale R. Corson reported to the trustees on gifts received by the University as of April 30. Total gifts to the colleges at Ithaca were just over \$17,086,000, compared to \$14,644,000 in the previous year. Gifts to the Medical College were \$4,980,000, bringing the University total to just over \$22,066,000, an increase of about 17 per cent over last year.

Bequests to the University, have more than doubled over last year's totals at this time, Corson noted. Bequests to date total \$6,175,571, compared to \$2,982,556 last year.

June Mist Muffles Chapel

"One misty, moisty morning, when cloudy was the weather..." In Ithaca you never know what will happen. By noon it was sunny.

Four New Trustees Elected; 7 Re-Elected

Four new members were added to the Cornell University Board of Trustees and seven were re-elected to new terms of membership by action of the full board at its meeting May 27 in Ithaca. The trustee action maintains the total board membership at 62 persons.

Two alumni trustees, Helen M. Berg '51 and G. Michael Hostage '54, were elected for five-year terms beginning July 1. Approximately 26,000 alumni participated in the annual alumni trustee elections.

Berg is department head of medical nursing and associate professor of nursing at the New York Hospital-Cornell Medical Center. Hostage is president of restaurant operations for Mariott Corporation, Washington, D.C. Berg and Hostage fill vacancies created on the board by the expiration of the terms of Richard I. Fricke '43 and Robert L. Ridgley '56.

The board also voted to seat Donald Frank Holcomb, professor of physics, who was elected to a five-year term by the members of the University Faculty. Faculty participation in the election was 45.2 per cent. The trustees evaluated and accepted the participation in the Faculty constituency.

Holcomb's term will begin July 1. He succeeds John E. Whitlock, professor of parasitology.

Harvey E. Sampson, '51, president and chief executive officer of the Harvey Group, Inc., of Woodbury, N.Y., was elected member-at-large for a five-year term, succeeding Frank W. Zurn

'50. Re-elected to five-year terms as members-at-large were Robert G. Engel, '53, senior vice president of Morgan Guaranty Trust Company, New York City; Samuel C. Johnson '50, chairman and chief executive officer of S.C. Johnson and Son, Inc., Wisc., and William R. Robertson '34, retired general agent for the Massachusetts Mutual Life Insurance Co.

Raymond R. Corbett, E. Howard Molisani and Jacob Sheinkman were re-elected members for the field of labor in New York State AFL-CIO since 1962, and a member of the board of trustees since 1963.

Molisani is the general manager of the Cloakmakers' Union. He has been a member of the board since 1970. Sheinkman is the general secretary-treasurer of the Amalgated Clothing Workers of America. A member of the board since 1970, Sheinkman received his undergraduate degree from the Cornell School of Industrial and Labor Relations in 1949.

Dr. Bruce Widger, a veterinarian practicing in Marcellus, N.Y., will continue for another one-year term as trustee representing the New York State Grange. He is a 1951 graduate of the New York State Veterinary College at Cornell, and has been the Grange representative on the board since 1961.

In addition to seating its new members, the board voted to reelect Robert W. Purcell '33 as its chairman for a two-year term beginning July 1. Purcell has served as chairman of the board since July 1, 1968.91 Following thorough discussions of the presentations of the president and provost regarding minority concerns on campus, the Board of Trustees does hereby:

1. Affirm its full support for the course of action taken by the president and the administration with respect to the termination of the employment of Mr. Herbert Parker, and subsequent events thereto; and

2. Reaffirm its support for the following principles of the report of the *ad hoc* Committee on the Status of Minorities:

Cornell's commitment to minorities in all segments of the University is central to its primary responsibility as an educator and citizen.

Cornell's objective must be to prepare students for life in a pluralistic society by facilitating integration in the campus community, while at the same time recognizing the need and right of ethnic and racial minorities to retain their identities.

Since the college is the place where teaching and learning activities are concentrated, the academic life of minority students must be college — rather than University — based. Further, the University must take an active role in ensuring that the colleges fulfill their responsibilities for the educational activities of minorities.

3. And further reaffirms support for the following objectives of the plan on minority education adopted in principle at the January 1976 meeting:

To reduce attrition among undergraduate minority students by strengthening college and school responsibility for minority education, and developing a more effective network of support services which draws upon the full resources of the University;

To expand Cornell's role in the graduate education of minority students:

To increase the number of minority faculty and staff throughout the University.

The Board of Trustees recognizes the need for increased administrative attention to the educational programs at the New York Hospital-Cornell Medical Center in New York City. These include the Medical College, the Nursing School and the Graduate School of Medical Sciences.

Trustees Adopt Resolutions

To register the trustees' concern, we ask the president to devote more of his personal attention to the Medical Center and to arrange appropriate mechanisms to insure adequate administrative attention in the future.

The highest quality faculty and staff are essential to the continued greatness of Cornell. We believe that effective affirmative action programs to attract highly qualified women and minority faculty and staff members to our University contribute to this continued greatness.

Many segments of our

University community have been successful in identifying outstanding women and minority candidates for University positions. Often these excellent candidates have been attracted to our University, have come to Cornell and have been promoted within the University. We applied these successes.

If there is any remaining doubt in the University community concerning the affirmative action program, we would like to restate that this program is the policy of the University and it is in the best interest of quality education at Cornell.

We encourage the faculty, administration and staff to continue vigorously past affirmative action efforts that have been successful. Where past programs have been less effective than we had hoped, we encourage the establishment of new and sronger programs to search for outstanding women and minorities for positions.

Cornell To Comply With Retirement Act

Cornell University trustees were given a report on May 27 on measures taken by the University to comply with the Employee Retirement Income Security Act of 1974 (ERISA).

Changes to comply with the act are expected to cost the University an additional \$526,000 yearly, trustees were told, of which \$331,000 can be attributed to a recognition of true costs and \$195,000 to meet ERISA requirements and proposed plan improvements.

Most of the increased costs (\$374,000) are expected to occur at the Cornell Medical College in New York City.

The ERISA act also extended reporting and disclosure controls over all welfare plans, such as group life insurance, health in-

surance, major medical insurance, etc.

Under the act, the University will need to select a fiduciary trustee for funds in its retirement programs, the board was told.

The report to trustees covered all University retirement programs with the exception of the endowed faculty and exempt program. The provost, at the request of the faculty, has commissioned John McConnell, former dean of the School of Industrial and Labor Relations, and president emeritus of the University of New Hampshire, to review the endowed college faculty and exempt program.

Details of the changes in various programs are on file at the Office of Personnel Services in Ives Hall.

Knapp Reports on Status of Women

Provost David C. Knapp reported on the status of women to the Board of Trustees at its May 27 meeting. This was the Second Annual Progress Report on recommendations of the Ad Hoc Trustee Committee on the Status of Women.

The Ad Hoc Trustee Committee on the Status of Women recommended that the president report at least annually for the next five years on progress being made toward the accomplishment of 16 recommendations. The report follows:

GENERAL

The report indicates substantial activity in addressing policy issues related to the status of women at the University. Decisions on a number of these issues are expected in the next several months.

During the past year there have been three areas of general activity which affect a number of recommendations within the report.

Title IX Self-Evaluation. Pursuant to Title IX of the Education Amendments of 1972, a self-evaluation committee was appointed in October to review University compliance with Title IX regulations on sex discrimination. The committee's report and recommendations, issued on May 15, 1976, are now being reviewed by appropriate administrative officers to bring University policies and procedures into compliance. The areas covered in the report include: access to courses; undergraduate and graduate admissions: advising and counseling, including career services; academic and non-academic employment; grievance procedures; health services; housing; physical education and athletics; publications; safety division; and student organizations. Administrative throughout the University will be asked to respond to the recommendations by July 15, 1976.

2. Affirmative Action. Throughout the year the Affirmative Action Office and Vice President Cooke have been at work on a revision of the 1971 Affirmative Action Plan. Statistical analyses for the goals and timetables section of the plan are now virtually complete and will be reviewed by the various academic and administrative units of the University. Policies and procedures will be reviewed in the next six weeks weeks, taking into account recent recommendations of various committees. A general organization plan for Affirmative Action was presented to the Board of Trustees in January. The implementation of this plan is under review, with particular attention being given to the role of the Personnel Office in the development of non-academic affirmative action policies and procedures. It is expected that when the Senior Vice President has completed his review, the University will proceed with the reorganization for Affirmative Action.

3. Employment Status. The Provost's Advisory Committee

on the Status of Women has developed a series of recommendations with respect to access to information on and equity in employment, particularly with respect to non-academic exempt and non-exempt personnel. The senior vice president, with the assistance of the Personnel Office, is proceeding with discussions on the recommendations and action on the publication of salary schedules.

ADMINISTRATION

June Fessenden-Raden, associate professor in the Division of Biological Sciences, was appointed vice provost effective July 3, 1975. Vice Provost Fessenden-Raden's responsibilities fall generally within the area of undergraduate education, and she has been actively concerned with the status of undergraduate women, faculty and staff in a variety of ways.

In the search for a senior vice president an active effort was made to identify and interest female candidates in the position. Twenty-five contacts were made with possible female candidates and one was interviewed. Unfortunately, few of the candidates contacted expressed an interest in pursuing the position.

FACULTY

1. Trends in Female Academic Appointments, 1970-71 to 1975-76.

A study by Vice President Cooke provides the following data:

a. The number of women in professorial ranks has increased from 92 in February 1971 to 128 in February 1976. Those in tenured ranks increased from 51 to 66. The percentage of the faculty which is female increased in this period from 6.1 per cent to 8.4 per cent.

b. The percentage of new women faculty appointed to three-year terms and tenure was identical to that of men in the period 1972-75, and a higher percentage of women than men were appointed to the rank of assistant professor without post-doctoral experience.

c. In the years 1972-73 to 1975-76, the relative tenure promotion rates for women and men in the colleges with the largest number of female faculty were as follows: Arts & Sciences: female, 50 percent; male, 53 percent; Human Ecology: female, 59 percent; male, 67 percent.

2. New Appointments, 1976-77. As of May 18, 1976, a total of 32 new faculty appointments had been made or were pending for the academic year 1976-77. Nine, or 28 per cent of the total, are women.

a. In the College of Arts and Sciences one-half of the 16 new tenure track appointments have been women.

b. In Architecture, Art and Planning and Business and Public Administration, with a total of six vacancies, offers were made to three women, all of which were declined.

c. In Engineering six positions have been filled with no female candidates.

d. Because of the freeze on employment in the statutory colleges, only limited progress has been made to date in filling vacancies. In Agriculture and Life Sciences an offer has been made to one white male candidate, after an interview process with eleven candidates which included one black male and one white female. In Human Ecology one position has been offered to a black female. In Veterinary Medicine four clinical positions have been filled. Of 97 applicants for the four positions, six were women. No women have been appointed.

e. In the Law School, of three new appointments, one is a woman, part-time tenured.

3. Faculty, College of Medicine. Six of the 26 new appointments in professorial ranks are women.

4. Salary Study. Vice President Cooke is initiating a full salary study with the assistance of the Management Systems Analysis unit to determine inequities which may be based on sex or race.

5. Search Committees: The appointment of women to both academic and non-academic search committees has been discussed throughout the year, and the Provost's Advisory Committee on the Status of Women has recommended a procedure in this area. No general policy has yet been developed, in part because of the small number of women available for service on search committees. As an alternative, a plan for a "permanent search committee" for higher level exempt non-academic positions has been developed and reviewed by several groups, and will be considered for incorporation within the final Affirmative Action Plan.

EMPLOYES

1. Training. An allocation of \$10,000 has been made in the 1976-77 budget for the training section of the Personnel Office to develop programs for upgrading the employment status of women and minority employes. This allocation will become an on-going part of the Personnel Office budget.

During the past year women have participated in a number of University training programs. Nine of the 22 individuals enrolled in the employe degree program are women. Additionally, two women will be attending a Summer Institute for Women in Higher Education Administration during the month of July.

2. Personnel Systems. Only limited progress has been made in developing and implementing "a more centralized personnel system, with an increase in staffing and funding." This results in large part from the limited funds available for expanding administrative services at the present time.

With the recent reclassification study of exempt positions, it is now possible to make better comparisons with respect to the employment of women in higher level exempt positions. It is clear that relatively few women have been

employed in upper level exempt positions, with only 11 women out of 117 employes in the top two grades.

Changes in the Personnel Office have included the appointment of a Records and Operations Manager effective June 1st, a review of retirement policies, and inauguration of a performance evaluation program in the libraries.

STUDENTS

1. Admissions. There has been continued progress in increasing the number of women students in colleges that were formerly predominantly male. Evidence to this effect can be found in Veterinary Medicine. Agriculture and Life Sciences. **Business and Public Administra**tion, Engineering, Hotel, Industrial and Labor Relations. Law, and Medicine. For example, the percentage of women in Agriculture moved from 19 per cent in fall of 1970 to 38 per cent in the fall of 1975; in B&PA from 3 per cent to 20 per cent; in Engineering from 2 per cent to 9 per cent; and in Law from 7 per cent to 22 per cent. The Veterinary College has adopted a sex blind" admissions policy.

2. Women's Studies. The Women's Studies Program was reviewed by an evaluation committee in the College of Arts and Sciences and the faculty of that college has voted to give the program continuing status. Proposals for increased future funding of the program were reviewed by and endorsed by the Deans' Council and the Academic Programs and Policies Committee of the Faculty Council of Representatives. Increased funding will be incorporated in the budget for 1977-78.

3. Counseling and Advising. The Title IX evaluation committee reviewed University policies respect to advising, counseling and vocational counseling. A number of recommendations have been made for improving the University position with respect to programs and policies in these areas, and specific inadequacies have been pointed out. The effort of the Career Center to sponsor more programs for vocational counseling for women has met with apparent success

4. Physical Education and

Athletics. The Title IX evaluation committee delineates a number of specific recommendations with respect to improvements in the access of women to equal physical education and athletic programs. Particularly they point to the need for medical and training facilities for women and improved publicity for women's sports. The self-evaluation report also notes that there is marked disparity between the funding of men's and women's programs" and recommends that this condition be remedied. It also recommends that complaints concerning inadequate facilities for women be reviewed.

5. Student Organizations. The Title IX evaluation committee indicates that women's organizations are funded on an equal basis with other organizations. All student organizations must be open to both sexes to receive funds from the University. Twenty per cent of the seats in the University Senate are held by women and one woman has been elected to the board as student Trustee.

IMPLEMENTATION

The Provost's Advisory Committee on the Status of Women has been continued and has been staffed with a half-time employe. It is anticipated that the responsibilities of the committee will be broadened to include a continuing compliance review of Title IX regulations.

A member of the University Counsel's staff has concentrated over the last several years on cases related to equal opportunity. With the increased number of grievances internally, as well as the higher number of appeals to the Human Rights Division, the staff member has experienced an extremely heavy workload.

TRUSTEES

As of May 15, 1976, nine of 62 members of the Board of Trustees were female. New female members since the last annual report are Jean Way Schoonover, elected by the alumni; Lauryn Guttenplan, elected by students; and Joan Wright, elected by the faculty.

Cornell Women Trustees are organizing the Mary Donlon Alger Conference to be held September 10 and 11, 1976.

Trustee Summary Journal

The Summary Journal for the meeting of the Executive Committee and the Board of Trustees of Cornell University held May 26, 27, 1976 in Ithaca, N.Y., follows.

Note: This summary journal, as released for publication, does not include confidential items which came before the meetings.

1. The Secretary of the Board of Trustees, Neal R. Stamp, reported the results of the annual election of two alumni trustees. He further reported the reelection of a trustee by the New York State Grange and election of a trustee by the University Faculty. The trustees evaluated

the faculty trustee election on the basis of constituency participation. The board elected four members-at-large, three members of the field of labor in New York State, and a trustee emeritus, and re-elected Robert. W. Purcell as board chairman.

University President DaleR. Corson reported on the state of the University.

3. Board of Trustee meeting minutes for March 19-20 were approved and Executive Committee minutes for the March 18 meeting were ratified and confirmed.

4. The trustees heard a report from the Committee on State Continued on Page 11

DRNELL CHRONICLE Inursday, June, 10, 1976

Alumni Attend Chapel

Linowitz Is Trustee Emeritus

Sol M. Linowitz has been elected a Cornell University trustee emeritus, effective July 1. A 1938 graduate of the Cornell Law School, Linowitz has served on the Cornell Board of Trustees since 1966. He was elected emeritus at the board's meeting here May 27.

Now a senior partner in the Washington D.C. international law firm of Coudert Brothers, Linowitz was a chairman of the board of the Xerox Corp. and U.S. Ambassador to the Organization of American States from 1966 to 1969. He has been chairman of the National Urban Coalition since 1970 and is a member of the National Board on Graduate Education.

An active Cornell alumnus, he served on the Advisory Council

for the Law School from 1963 to 1975 and on the Board of Trustees Ad Hoc Committee on COSEP (Committee on Special Educational Projects) which is concerned with the development of education for minorities, from 1970 to 1974. He was also a member of the Ad Hoc Trustee Committee on University Investments and Social Policy in 1971.

Linowitz is a native of Trenton, N.J., and earned an A.B. degree in 1935 from Hamilton College, where he was elected to Phi Beta Kappa. He holds honorary degrees from many American colleges and universities including Amherst, Colgate, Elmira, Ithaca, Oberlin, St. John Fisher, St. Lawrence, Notre Dame, Syracuse, University of Michigan and University

He also serves as chairman of the National Council of the Foreign Policy Associations, chairman of the Commission of U.S.-Latin American Relations and chairman of the board, Jewish Theological Seminary of America.

He also is a trustee of Hamilton College, Johns Hopkins University, The American Assembly, and the Salk Institute.

Health Units Group To Report to Trustees

"Cornell University Trustees must be better informed about and more involved in the University's health units in New York City." stated Trustee Stephen H. eiss, at the meeting of the board in Ithaca May 27.

"These units have subtle and complex interrelationships and, like the rest of the University, are facing severe financial constraints. We believe it highly appropriate that the entire structure of the governance mechanisms of the health units be reviewed at this time," he said.

Weiss is chairman of a newly appointed ad hoc committee on the health professions schools. Other members of the committee are Robert Abrams, Patricia Carry, Robert J. McDonald and Robert W. Purcell. Cornell President Dale R. Corson is an exofficio member of the committee.

The ad hoc committee was created at the March meeting of the Board of Trustes to "familiarize itself with the history mission, organization and operations of the Medical College, School of Nursing and Graduate School of Medical Sciences, including affiliations with The New York Hospital and other institutions"

Its goal is "to endeavor to promote among members of the board a greater understanding of the operations and problems of the health professions schools and to advise the board on matters affecting those units."

Since its creation the committee has held four meetings "to begin the learning process about a very complex set of organizations," Weiss reported. The meetings have included presentations by E. Hugh Luckey, president of the New York Hospital-Cornell Medical Center (NYH-CMC), J. Robert Buchanan, dean of the Medical College, and Eleanor Lambertsen, dean of the school of Nursing.

"Among the areas we have been examining are the organization of NYH-CMC, especially its joint budget; the mechanisms for funding NYH-CMC programs; the impact of changes in program direction and the changing role of the president of NYH-CMC. We also have studied other institutions nationwide with affiliations between a medical college and a hospital," Weiss reported.

Dinner to The 21st Annual Service Recognition

The 21st Annual Service Recognition Ceremony will be held the evening of June 21st at North Campus Union.

Sixty-eight employes with a total of 1,935 years will receive awards.

40 years: Elizabeth Krupas, University Development; Bette Nelson, NYS Agr. Experiment Station at Geneva.

35 years: Marion Howe, Religious Affairs; Paul E. Jones, Civil & Environmental Engineering; Albert L. LaBar, Animal Science; Robert Marshall, Jr., Physical Plant Operations; Robert A. Seaman, Physical Plant Operations; Frank Sears, Veterinary Microbiology; Celina Smith, Animal Science.

30 years: Albert J. Baldini, Biochemistry: Ethel C. Bates, Civil & Environmental Engineering; Elvira T. Bossack; Nutritional Sciences; William J. Bowes, Electrical Engineering; Morris Brock, Photo Science; Donald A. Brooks Print Shop; Gertrude A. Catlin, NYS Agr Experiment Station at Geneva; Wilbur Collins; Animal Science; Lester L. Conrad, Physical Plant Operations Harold J. Cornelius, Physical Plant Operations; Leland R. Crawford Jr., Agronomy Department; Arlo F. English, Physical Plant Operations; Harold M. Fitts, Physical Plant Operations; Jack Giroux, Food Science; Bernard L. Hankinson Physical Plant Operations, Clifford L. Heffron, Animal Science; Edmond Lacouette, Physical Education & Athletics; Richard LaFrance, Physical Education & Athletics; Gordon MacCaskill, Agronomy Department; John Mike, Physical Education and Athletics; John L. Munschauer Career Center; Ralph J. Payne, Physical Plant Operations; Mary A. Agricultural Economics; Edwin R. Roberts, Budget Office; Charles E. Ruggles, NYS Agr. Experiment Station at Geneva; Helen M. Seamon, Plant Breeding & Biometry: C. Oneta Shipe Agricultural Economics; Luella M. Sullivan, L. H. Bailey Hortorium; Michael Tagliavento, Physical Plant Operations; Kenneth Tillapaugh, Animal Science; Steven F. Valerio, NYS Agr. Experiment

25 years: Albert I. Barnes, Physical Plant Operations; Marjorie Barnes, Student Housing: Donald L. Bennett, Lab of Atomic Solid State Physics; Willis G.

Station at Geneva.

o Honor Employes

Besemer, Typewriter Division; Bess Brown, Student Housing; Olin M. Brown, Technical Services & Facilities; Bryce Carley, University Development; Mary Chatfi, Campus Store; Robert W. Cook, Veterinary Physiology; John B. Griffin, Physical Plant Operations; Everett Henecke Jr., NYS Agr. Experiment Station at Geneva; Clarence E. Hildreth, Physical Plant Operations; Eloise Hunter, Statler Inn; Howard Lyon Jr., Plant Pathology; Ruth Mezel, Agricultural Economics; Joseph P. Pettrone, NYS Agr. Experiment Station at Geneva; Joyce

Reyna, LAMOS-Veterinary Medicine: F. Marguerite Rumsey, University Health Services; Julia Rychylk, Dining Services; Richard C. Taylert, Physical Plant Operations; Ruth M. Teeter, Animal Science: Donald B. VanDermark, Technical Services and Facilities; Helen S. Westervelt, Cooperative Extension; Gordon R. Wilkinson, Physical Plant Operations: Diedrich K. Willers, Personnel Services; David B. Williams, International Student Office; Iva W. Womble, Real Estate; Joseph Zeilic, Physical Education & Athletics.

Ask CIRCE

A group of visiting alumni stopped by the CIRCE desk in Day Hall asking questions about Cornell of 1976. It was enjoyable talking with them. Other alumni probably have the same kinds of questions — but can't come to Cornell to get their answers. There is a way to get the answers to come to you — the Cornell Ambassadors.

The Cornell Ambassadors are a group of students who are bullish on Cornell. They began in 1969 as a handful of students who felt the press and media were not giving a fair view of the majority of people at Cornell. Today there are more than 80 Ambassadors representing Cornell's diverse student population.

Speaking to Cornell Clubs and secondary schools around the country, helping prospective students understand what Cornell is all about, and working on fund raising phone-a-thons keep the Ambassadors on their toes.

Because they truly believe in their product, these students are very effective salesmen for Cornell. In the past Ambassadors have helped out at the admissions office on campus, talking candidly with visiting students. They also attend summer picnics sponsored by Cornell Clubs for new students. The questions raised (what do I need for the dorm? where to eat? what about classes?...) are best answered by a Cornell student with all the wisdom of retrospect.

In speaking to Cornell Clubs the Ambassadors can give the alumni a student's viewpoint on Cornell. They are not censored in any way so they can relate their own impressions about what is happening here as well as answer questions from the alumni present.

How Can I Get in Touch with the Ambassadors to Get All These Answers?

Contact the regional director for Cornell alumni in your area or write to Ambassadors, c/o Alumni House, 626 Thurston Avenue, Ithaca, New York 14853.

Cornell Clubs doing their annual planning can build an Ambassador's visit into their program. Or if you know a prospective Cornellian who would like to talk to a present student about what to expect at Cornell, call on the Ambassadors.

The Ambassadors have a vital and helpful role in their public relations work for Cornell. You are encouraged to utilize their services.

CIRCE is an operation during the summer. Stop by the main entrance to Day Hall or call us at 256-6200 or 256-3572.

A-Grade Salary Schedule

In response to requests, the Department of Personnel Services has submitted for publication the salary ranges covering regular full-time and regular part-time, non-exempt a-Grade classifications in the endowed colleges at Ithaca effective as of March 25, 1976. According to Robert V. Sweetall, associate director of personnel, the salary schedules for other classifications will be printed in succeeding Chronicles next fall.

CLASSIFICATION GRADE	SALARY RAIGE (AUTUAL)				
	FOR MINIMUM	FIRST QUARTILE 90%	MIDFOINT 100%	THIRD QUARTILE 1103	MAXIMIM 120%
A-9	\$4,784	\$ 5,382	\$ 5,980	\$ 6,578	3 7,176
A-10	5,048	5,679	6,310	6,941	7,572
A-11	5,335	5,992	6,658	7,324	8,002
A-12	5,642	6,348	7,053	7,758	8,463
A-13	5,951	6,695	7,439	8,183	8,927
A-14	6,322	7,113	7,903	8,693	9,483
A-15	6,690	7,526	8,362	9,198	10,035
A-16	7,114	8,004	8,893	9,782	10,671
A-17	7,524	8,465	9,405	10,346	11,286
A-18	7,989	8,987	9,986	10,985	11,984
A-19	8,521	9,586	10,651	11,716	12,782
A-20 =	9,066	10,199	11,332	12,465	13,599
A-21	9,624	10,827	12,030	13,233	14,436
A-22	16,183	11,456	12,729	14,002	15,274
A-23	10,775	12,122	13,469	14,816	16,162
A-24	11,347	12,766	14,184	15,602	17,020
A-25	11,929	13,420	14,911	16,402	17,894
A-26	12,537	14,104	15,671	17,238	18,806
THE RESERVE OF THE PERSON NAMED IN	Contract of the last	THE PARTY NAMED IN		MARKET STATES	

Red Wins 16-13 Over Maryland

Lacrosse Team Number 1

Game and it certainly was!

May 29 at Brown Stadium in Providence, unbeaten Maryland (10-0) and defending its NCAA lacrosse championship against unbeaten Cornell (15-0), a showdown battle, according to the experts, between the two most prolific scoring machines in lacrosse annals. They had met for the national title once before, in 1971, in the first year of the tournament, and the Big Red won rather handily, 12-6.

By half-time, it appeared that Maryland was even stronger than had been expected; the Terrapins scored six consecutive goals in the second quarter to take a 7-2 lead at intermission. But the Big Red was determined to go all out and at 0:17 of the third period Mike French scored on a pass from Eamon McEneaney...Goals by French, Steve Dybus and two by Jon Levine narrowed the count to Maryland 9, Cornell 8 at the start of the fourth period.

In the last frame French (twice), Bill Marino and Levine put the Big Red into the lead at 12-10 and the crowd of 12,000 went berserk. French scored his second goal of the period at

and holding a 12-11 margin, the Cornellians took a bitter ruling from the officials that they had too many men on the field and Maryland proceeded to score with only one second remaining. Coach Richie Moran had protested the call by the officials, claiming that there had not been 11 players on the field but his protest went unheeded; Cornell played the remainder of the game under official protest.

In the two four-minute overtimes, the Terps went out to a 13-12 lead on a quick goal at the outset and thereafter it was all Big Red. Goals were scored by Bob Henrickson and Bill Marino during the first session and by Levine and French during the second, for a 16-13 Red victory.

French, the nation's leading scorer the last three seasons, was the game's leading pointgetter with seven goals and four assists. Levine had four goals, Bill Marino had two goals and two assists and McEneaney had three assists; Dan Mackesey, the junior goaltender who shut out Washington & Lee 14-0 in the quarterfinal in Ithaca May 19 and blanked Johns Hopkins for the first two periods of a 13-5 semi-final win in Ithaca May 22,

sational type.

French closed his career with 296 points of which 191 were goals, both NCAA records.

Honors came in wholesale quantities to the Big Red. French, McEneaney, Bill Marino and Mackesey were named first team All-Americans, French and McEneaney for the second straight year. At the North-South Game banquet in Charlottesville, June 4. French was named by the coaches as the outstanding player in the nation, in addition to receiving the top attackman award, Mackesey won the outstanding goaltender award and Moran was named "Man of the Year" by the U.S. Intercollegiate Lacrosse Association.

On the next day, French was the recipient of the most valuable player award in the North-South game, leading both teams with five goals and four assists for the North team which won a 22-17 decision. Bill Marino and Levine also were prominent, scoring four and three goals respectively.

No. 1 — Mike French (left) and Eamon McEaneny are lifted on the shoulders of a happy crowd after Cornell's win in the nationals at

Trustee

Continued from Page 9 Relationships.

5. University Provost David C. Knapp reported to the board on the status of women at Cornell. 6. Trustee Stephen Weiss,

Veterinary Probation

Continued from Page 2

hospitalization of animals with communicable diseases without endangering other patients.

'4. Financial support for the teaching hospital be revised to assure less reliance upon clinical practice income for support of the instructional program.

"5. Adequate facilities be provided for small animal clinical activities

"6. Increased emphasis be placed on the development of teaching aids."

These recommendations, Dr. Melby said, were precipitated by an exponential expansion in veterinary clinical specialties during the past decade which has been met by only a modest expansion of the faculty at the college. Compounding the problems have been inflation and budgetary constraints imposed by New York State, which provides approximately half of the college's budget, he added.

Dr. Melby stressed that the college is a modern facility, with its multicategorical research building being one of the best in the nation, but pressures on its clinical facilities in the past decade have been severe and have been compounded by the expansion of the student body.

chairman of the Trustee Committee on the Health Professions Schools, reported.

Summary

Vice President for Administration Samuel A Lawrence briefed the full board on the University's current fiscal position. (The report is unchanged from that presented to the Executive Committee on May 11. Refer to the Cornell Chronicle, May 13, 1976.

8. The trustees heard a report on the progress of the Cornell Campaign, the Cornell Fund, and on overall gift support.

9. The president presented a schedule of newly-classified capital funds.

10. The board reconstituted its standing and special committees. (Announcement of new membership will be made prior to July 1, when members take office.)

11. The trustees elected members of the administrative boards and advisory councils as well as members of the councils of the various schools and colleges.

12. The president reported on faculty and executive staff deaths and resignations.

13. The trustees approved a series of personnel actions which the president had recommended.

14. The University Counsel reported on officer and trustee liability. He discussed the extent to which trustees and University oficers are, or may be, indemnified by the University with respect to personal liability and he described the pertinent statutory provisions of the New York Not-for-Profit Corporation

15. The trustees approved the

president's recommendations concerning University compliance with the Employe Retirement Income Security Act of 1974 (ERISA).

16. The board approved presidential recommendations for renovating space at the Medical College for the Department of Surgery.

17. The board, upon Executive Committee recommendation, adopted an amendment to the University Bylaws changing election qualifications for the honorary position of trustee emeritus. It also approved recognition of the title "clinical associate professor emeritus" at the Medical College.

18. The full board heard other reports and recommendations from the Executive Committee.

19. The board adopted resolutions on minority concerns, affirmative action, and educational programs at the New York Hospital-Cornell Medical Center.

20. The trustees heard farewell speeches and letters from board members whose terms are expiring.

21. The full board gave to the Executive Committee the power to act in resolving the matter of trustee concern over election by the University Senate of trustees to replace Trustees Robert Harrison and Steven Sugarman.

22. The board accepted the president's request that his successor be sought to take office no later than July 1, 1977. The board expressed its regret at the decision but told the president of its appreciation of his many vears of dedicated service. A presidential search committee was established.

Bulletin Board

Print Sale, Exhibit at Straight

Print exhibit and sale by Ferdinand Roten Galleries includes 1,000 prints by such masters as Roualt, Hogarth, Goya, Miro and Picasso. Western and Oriental manuscript pages are also in the collection. Prices start at \$10. Exhibit hours are from 10 a.m. to 3 p.m. June 11; 10 a.m. to 7 p.m., June 12 in the Memorial Room, Willard Straight Hall.

Judicial Advisor Hours Announced

The Office of the Judicial Advisor, B-19 Day Hall, will be open during the summer on Wednesdays and Fridays from 2:30 to 5 p.m. until Aug. 6. For more information call Fernando Nasmyth at 256-6492

Garden Course Has Openings

Cornell Alumni University announces some openings still remain in the Horticulture for Enthusiastic Gardeners IV Garden Management to be taught July 25-31. The workshop will cover many important and practical aspects of gardening for the serious gardener. Classes include Garden Soil Management, Weeds in the Garden, Insect and Disease Problems in the Garden, Low-Maintenance Plants for the Garden and Natural Areas Field Day. For further information call CAU at 256-4800.

Swimming Lessons Offered

Swimming lessons for adults and children will be offered at Helen Newman Hall, June 14 through July 9. The lessons will be offered in two-week sessions: the first session, June 14 through June 25, will feature adult classes; the second session, June 28 through July 9, is for children.

Lessons will be offered at all levels, beginner through advanced, along with a water-conditioning and exercise class for adults. Class periods are for

For more information, call Helen Newman Hall, 256-5133 or 257-0031.

Summer Softball Sign Up

Any group or individuals wishing to play in the University's summer softball league should attend a pre-season meeting at Schoellkopf House at 4:30 p.m. Thursday, June 24. All students and employes are eligible. Completed rosters must be submitted by the end of the June 24 meeting. Additional details may be obtained by calling Al Gantert, at Teagle Hall at the following numbers: 256-2315 (until June 14) 256-4286 (after June 16) and at 533-4544, if there is no answer at above numbers

Reunion Schedule June 10-13

Thursday, June 10

Exhibition of works by Jerry Bass, History of Art Gallery,

Goldwin Smith Hall, from 9 a.m. to 4 p.m. Herbert F. Johnson Museum of Art, open 10 a.m. to 5 p.m. Paintings by Charles Keller; Class of 1951 collection of p.m. American prints; print portfolio of ten Cornell faculty members, limited edition of a hundred portfolios for sale; paintings by Dorothy Dillingham '31.

Laboratory of Ornithology, photographs of East Africa by Barrett Gallagher '36.

Library displays, Uris and Olin libraries, open 9 a.m. to 1 p.m., 2 to 5 p.m.

Center for International Studies open house, 170 Uris Hall,

Division of Biological Sciences open house, Behrman Biology Center, G-20 Stimson Hall, until 4 p.m.

e of the Dean of Students open house, 103 Barnes Hall, until 4:30 p.m. Drop in and talk to the staff about student life at Cornell today. Information on housing, counseling, and student activities is available.

Canoe rental on Beebe lake, noon to 5 p.m.

1 p.m. Law School Reunion registration, foyer, Myron Taylor Hall, until 6 p.m.

2 p.m. Barton Hall information desk opens

5:30 p.m. Cocktails, Browsing Library, Willard Straight Hall. 5:45 p.m. Cornell University Library Associates annual dinner, ballroom, Statler Inn. Reservation required. Speaker: Dr. Stanley J. Idzerda, editor of the *Lafayette Papers*.

6:30 p.m. Buffet dinner, reasonably priced. Oakenshields, Willard Straight Hall.

Welcoming cocktail party for returning law alumni, foyer, Myron Taylor Hall, until 9 p.m.

8 p.m. Reunion welcome program and celebration of Willard Straight Hall's fiftieth anniversary, Memorial Room, Willard Straight Hall. Members of the Straight family and the University administration will participate.

9 p.m. Reunion tent party, courtyard, Balch Hall.

Friday, June 11

Herbert F. Johnson Museum of Art, open 10 a.m. to 5 p.m. Paintings by Charles Keller; Class of 1951 collection of American prints; print portfolio of ten Cornell faculty members, limited edition of a hundred portfolios for sale; paintings by Dorothy Dillingham '31

Laboratory of Ornithology, photographs of East Africa by Barrett Gallagher '36.

Exhibition and sale of original graphic art by the Ferdinand Roten Galleries, Memorial Room, Willard Straight Hall, 10 a.m. to 7 p.m.

Tours of campus, Sapsucker Woods, and Cornell Plantations Tours of Andrew D. White Center for the Humanities, 27 East Avenue at 2, 2:30 and 3 p.m.

Library displays, Uris and Olin libraries, open 9 a.m. to 1

p.m., 2 to 5 p.m.

College of Arts and Sciences open house, information on adssions and academic departments, lobby, Goldwin Smith Hall, 9:30 a.m. to 4:30 p.m.

Center for International Studies open house, 170 Uris Hall,

Office of the Dean of Students open house, 103 Barnes Hall, until 4:30 p.m. Drop in and talk to the staff about student life at Cornell today. Information on housing, counseling, and student activities is available.

Fuertes Observatory (astronomy), open 10 a.m. to noon University Golf Course, open all day. Call 6-3361 for

preferred starting times for alumni. Cascadilla Tennis Courts, open all day.

Canoe rental on Beebe Lake, noon to 5 p.m.

8 a.m. Barton Hall information desk opens.

College of Human Ecology Alumni Association breakfast, annual meeting, and election of officers, private dining room, third floor, North Campus Union. Fiftieth anniversary of the alumni association.

Chi Omega alumnae breakfast, cafeteria, third floor, North Campus Union.

9:30 a.m. Youth program: registration for children age three through teenagers, game room, North Campus Union.

10:30 a.m. Faculty and alumni forum, Barton Hall. Visit and talk with the faculty and have a chance to observe their work.

11 a.m. Reunion Forum Series, auditorium, Uris Hall, Martin Harwitt, professor and chairman of the Department of Astronomy: "How Much Can We Learn about Our Universe?"
Bus service to North Campus will be available at the East Avenue Reunion bus stop after the program.

All-alumni luncheon, Barton Hall, cash buffet and bar until 2

Noon Continuous Reunion Club luncheon, west lounge, Statler Inn.

p.m. Admissions and financial aid open house, 410 Thurston Avenue. University admissions and financial aid personnel and representatives of the school and college selection committees will be on hand to discuss Cornell admissions and financial aid practices.

1:30 p.m. "The Admission Procedure," Donald G. Dickason '53, dean of admissions and financial aid, 410 Thurston

Open house for Cornell chemists, Baker Laboratory, hosted bar, until 2 p.m. by Lauby Laubengayer and Lynn Hoard with members of the

active faculty, until 4 p.m. Refreshments served.

Division of Biological Sciences open house, Behrman Biology Center, G-20 Stimson Hall, until 4 p.m. 2 p.m. Reception for Million Dollar Class of 1926, ballroom.

Reunion Forum Series - Part I, Kaufman Auditorium,

Goldwin Smith Hall, Irving Younger, the Samuel S. Leibowitz Professor of Trial Techniques: "The Trial of Alger Hiss," a dramatization of the Alger Hiss Case.

Center for Radiophysics and Space Research open house.

Space Sciences Building, until 4 p.m. Some of the results of recent astronomical work at Cornell will be on exhibit.

2:30 p.m. Family swimming, Helen Newman Hall, until 5:30

3 p.m. Reception sponsored by the College of Arts and Sciences, History of Art Gallery, Goldwin Smith Hall, until 4 All alumni are welcome

Cornell Alumni Association Board of Directors meeting, board room, Day Hall.

Women's Studies Program open house, 431 White Hall, until 5 p.m. All alumni are welcome

Delta Delta Delta house corporation meeting, 118 Tripham-

3:30 p.m. Reunion Forum Series - Part II, Kaufman Auditorium, Goldwin Smith Hall, Irving Younger, the Samuel S. Leibowitz Professor of Trial Techniques: "The Trial of Alger Hiss," a dramatization of the Alger Hiss case. "Financial Aid in the Seventies," Robert C. Walling, director

of financial aid, 410 Thurston Avenue.

4 p.m. Alumni Glee Club rehearsal, Sage Chapel. All Glee Club alumni are invited.

4:30 p.m. Graduate School of Business and Public Administration alumni reception, Collyer Room, Malott Hall, until

5 p.m. College of Architecture, Art, and Planning alumni reception, Sibley Dome, until 7:00 p.m. Dinners Class dinners and barbecues

8 p.m. College of Agriculture and Life Sciences alumni reception, foyer, east side of Emerson Hall.

9 p.m. Reunion tent parties, courtyard, Dickson Hall, until 1

9:15 p.m. Savage Club show, Bailey Hall. Tickets may be purchased at the Barton Hall information desk or at the door of Bailey Hall.

Saturday, June 12

Herbert F. Johnson Museum of Art, open 10 a.m. to 5 p.m Paintings by Charles Keller; Class of 1951 collection of American prints; print portfolio of ten Cornell faculty members. limited edition of a hundred portfolios for sale; paintings by Dorothy Dillingham '31.

Laboratory of Ornithology, photographs of East Africa by Barrett Gallagher '36.

Exhibition and sale of original graphic art by the Ferdinand Roten Galleries, Memorial Room, Willard Straight Hall, 10 a.m.

Tours of Wilson Synchrotron Laboratory, campus, Sapsucker Woods, and Cornell Plantations.

Library displays, Uris and Olin libraries, open 9 a.m. to 1 p.m., 2 to 5 p.m. Fuertes Observatory (astronomy), open 10 a.m. to noon

University Golf Course, open all day. Call 6-3361 for preferred starting times for alumni.

Cascadilla Tennis Courts, open all day.

Canoe rental on Beebe Lake, noon until dark. 7:30 a.m. School of Electrical Engineering alumni and faculty breakfast, 232 Phillips Hall, until 9:30 a.m. Spouses are

School of Civil and Environmental Engineering breakfast, lounge, Hollister Hall, until 9:30 a.m. Spouses are welcome. 8 a.m. Cornell women's breakfast, ballroom, Statler Inn

College of Agriculture and Life Sciences alumni breakfast, south dining room, North Campus Union.

School of Chemical Engineering Reunion breakfast, 128 Olin Hall, until 10:30 a.m. For all chemical engineers and friends. Sibley School of Mechanical and Aerospace engineering

alumni breakfast, lounge, Upson Hall, until 9:30 a.m 9 a.m. School of Hotel Administration alumni coffee reception, Dean Beck's office, until 10 a.m.

School of Industrial and Labor Relations alumni breakfast,

faculty lounge, Ives Hall. Law School Reunion registration, foyer, Myron Taylor Hall,

9:15 a.m. Cornell Society of Engineers annual meeting, B-

17 Upson Hall. Presentation of the Excellence in Engineering Teaching Award. 9:30 a.m. Youth program: registration for children age three

through teenagers, game room, North Campus Union. Annual Continuous Rowing Reunion, Collyer Boathouse

10 a.m. Cornell Association of Phi Gamma Delta annual meeting. The Oaks, McGraw Place. Refreshments.

Alumni Association and Cornell Fund annual meeting. auditorium, Statler Hall. Report to the alumni by President Dale R. Corson.

10:30 a.m. Reunion Forum Series, auditorium, Statler Hall. "Politics 1976; Prospects and Portents." A faculty panel of Ted Lowi, John L. Senior Professor of American Institutions; Walter LaFeber, Marie Underhill Noll Professor of American History; Dick Polenberg, professor of American history; and Joel Silbey, professor of American history. Bus service to North Campus will be available at the East Avenue Reunion bus stop after the

Faculty and alumni forum, Barton Hall. Visit and talk with the faculty and have a chance to observe their wor 11 a.m. All-alumni luncheon. Barton Hall. Cash buffet and

Phi Gamma Delta-Kappa Nu Foundation meeting, The Oaks,

McGraw Place. Refreshments.

11:45 a.m. Cornell Law Association annual meeting and luncheon, ballroom, Statler Inn.

12:45 p.m. CAA annual meeting. Barton Hall. Report to the alumni and results of the alumni trustee election.

1 p.m. Guided tours through the dairy barn at the Animal Science Teaching and Research Center, Harford, New York. You must supply your own transportation.

2 p.m. Registration officially closes.

Cornell Plantations open house, until 5 p.m.

Center for Radiophysics and Space Research open house, Space Sciences Building, until 4 p.m. Some of the results of recent astronomical work at Cornell will be on exhibit.

2:15 p.m. "Rewarding Retirement Living," a color slide and sound presentation prepared by the Office of Estate Affairs, for Law School alumni, faculty lounge, Statler Inn, after the Cornell Law Association luncheon.

2:30 p.m. Family swimming, Helen Newman Hall, until 5:30 p.m

Sage Chapel reception: "Celebrating One Hundred and One Years of Service, Solitude, and Inspiration," sponsored by the Friends of Sage Chapel. chapel courtyard, until 5 p.m. (indoors

Allan Hozie Treman '21 Memorial Concert, Newman Meadow, the Plantations.

5 p.m. Phi Gamma Delta annual Reunion cocktail party, The Oaks, McGraw Place. Alumni and friends are welcome. 5:15 p.m. Catholic mass, chapel, Anabel Taylor Hall.

Dinners Class dinners and barbeques. 6:30 p.m. Van Cleef Memorial Dinner, Memorial Room, Willard Straight Hall, RSVP, 6-3517, Cornell Alumni Office. For members of off-year classes earlier than 1926.

8:15 p.m. Alumni Glee Club rehearsal, onstage, Bailey Hall. 9 p.m. Reunion tent parties, courtyard, Dickson Hall, until 1

a.m 9:15 p.m. Cornelliana Night: Alumni Glee Club, Reunion awards, and "A Special Tribute to Cornell" by C. Herbert Finch, University archivist, Bailey Hall. Bus service to North Campus and Hurlburt House will be available after the program.

Sunday, June 13

Herbert F. Johnson Museum of Art, open 11 a.m. to 5 p.m. Paintings by Charles Keller; Class of 1951 collection of American prints; print portfolio of ten Cornell faculty members, limited edition of a hundred portfolios for sale; paintings by Dorothy Dillingham '31.

University Golf Course, open all day. Call 6-3361 for

preferred starting times for alumni.

Cascadilla Tennis Courts, open all day. Chimes concert, every hour until 6:30 p.m.

Canoe rental on Beebe Lake, noon until dark

8:30 a.m. Sphinx Head Society annual breakfast meeting, reasonably priced, North Room, Statler Inn.

Sage Chapel Alumni Choir rehearsal, Sage Chapel. All alumni of the choir are invited to attend. 8:45 a.m. Delta Gamma annual breakfast and house cor-

poration meeting, 117 Triphammer Road, with or without reservations

9 a.m. Quill and Dagger Society alumni breakfast, west lounge, Statler Inn.

9:30 a.m. Catholic mass, auditorium, Anabel Taylor Hall.

10 a.m. Memorial service, Sage Chapel. Catholic, Jewish and Protestant faiths will be represented in the leadership of the service. The Sage Chapel Alumni Choir will provide the music. 11 a.m. Catholic mass, auditorium, Anabel Taylorr Hall. 11:15 a.m. Cornell Association of Class Officers Reunion

meeting, ballroom, Statler Inn. Newly elected class officers are urged to attend. 11:30 a.m. Luncheon, third floor, North Campus Union.

Emergencies, First Aid, and Campus Patrol

For all emergencies, injuries, or illnesses, dial 256-5211 on an off-campus telephone or 6-5211 on a Cornell extension telephone.

Transportation

Reunion shuttle buses will provide free transportation with stops at the following points: North Campus Union, Risley Hall, the east entrance of Barton Hall, the south end of Statler Hall (Campus and East avenues), Willard Straight Hall, the Herbert Johnson Museum of Art, and Hurlburt House.

The buses will operate during the following time periods, with intervals between buses of approximately fifteen minutes:

Thursday 2 p.m.-10 p.m. Friday 8 a.m.-11 p.m.

Saturday 8 a.m.-11 p.m. Sunday 8 a.m.-noon.

All alumni with automobiles are urged to lock them. Please observe the campus traffic and vehicle regulations. Parking restrictions are in effect everywhere except in the dormitory

