

NEWS AND NOTES

ACTIVITIES

Princeton University faculty members on leave during 1968-69 are: William M. Beaney and Robert Tucker, each of whom has received a McCosh faculty fellowship; Richard A. Falk, W. Duane Lockard, Michael N. Danielson and Henry Biesen. Robert G. Gilpin and Charles F. Hermann will be on leave during the second term, 1968-69.

HENRY J. ABRAHAM, University of Pennsylvania, addressed the 61st Annual Meeting of the Organization of American Historians in Dallas, Texas, on April 19, 1968.

BENSON D. ADAMS, has accepted a position of senior scientist at Booz-Allen Applied Research, Inc.

LATHEEF N. AHMED, University of Missouri, Kansas City, presented a paper "The Multiple Loyalties Hypothesis and the International Civil Servant", at the annual conference of American Society for Public Administration, at Boston, March 27-30.

CARL AKINS, University of Houston, is on leave for 1968-69 and will serve as a research associate in the Governmental Studies section at the Brookings Institution.

RICAHRD V. ALLEN, Hoover Institution on War, Revolution, and Peace at Stanford University, has been named Foreign Policy Research Coordinator for Republican Presidential candidate Richard M. Nixon.

MARVIN ALISKY, Arizona State University, has received a faculty research grant for work in Mexico during the summer and fall terms of 1968. He has also been appointed by the Governor of Arizona to the Arizona-Mexico Trade Commission.

JEAN DOUGLAS ANDREW, University of Maine, Augusta, has been appointed to the newly established Task Force on Human Relations by the Governor of Maine.

MICHAEL H. ARMACOST, Pomona College, will be on leave during 1968-69 and has accepted a part-time teaching position at the International Christian University in Tokyo.

DAVID N. ATKINSON, University of Missouri, Kansas City, has been awarded a grant from the Harry S. Truman Library Institute for National and International Affairs.

PAUL C. BARTHOLOMEW, University of Notre Dame, will be on leave in the spring semester to complete a study of the Irish judicial system and to serve as lecturer at the National University, Dublin.

FRANCIS BEER, University of Texas, Austin, attended the summer training institute at the Inter-University Consortium at the University of Michigan during the summer of 1968.

ROBERT BERDAHL, San Francisco State College, will do research in England during 1968-69 under a Guggenheim grant.

THOMAS P. BERNSTEIN, Indiana University, served as a research associate at the East Asian Research Center, Harvard University, spring term, 1967-68.

GEORGE A. BRINKLEY, University of Notre Dame, has received an International Affairs Fellowship and will spend the year 1968-69 at the Council of Foreign Affairs, New York.

DAVID S. BROWN, George Washington University, was presented the Washington Chapter of the Society for Advancement of Management's Distinguished Management Achievement award for contributions to management theory on June 10 at the society's annual conference in Washington.

FLORENCE CASEY, SUNY, at Buffalo, is on leave of absence during 1968-69. She is the recipient of a Ford Foundation faculty research fellowship.

THOMAS CRONIN, University of North Carolina, has been appointed to President Johnson's advisory committee on the Teacher Corps which will advise the U. S. Education Commissioner on ways of coordinating Teacher Corps activities among universities, schools, state education agencies, and residents of poverty areas.

MILTON CUMMINGS, Johns Hopkins University, has received an NSF fellowship for the 1968-69 academic year.

HARRY R. DAVIS, Beloit College, is on sabbatical leave, 1968-69, to do research in the U.S. and in Geneva, Switzerland.

JOHN A. DAVIS, City College, CUNY, will be on sabbatical leave, fall term, 1968.

JOHN DONNELL, Temple University, is on leave during the 1968 Fall semester to com-

plete his project, "Politics in North and South Vietnam", under a grant from the ACLS/SSRC Joint Committee on Asia. During the 1969 Spring semester he will teach a graduate seminar, "Politics and Insurance in Vietnam" in the School of International Affairs, Columbia University.

MARION E. DORO, Connecticut College, has been appointed as a scholar at the Radcliffe Institute at Harvard University. And will be on leave during the first semester, 1968-69.

DANIEL J. ELAZAR, Temple University, is on leave during 1968-69 to teach at Hebrew University in Jerusalem under a Fulbright Fellowship. He holds a joint appointment as visiting professor of Political Science and American Studies.

ROBERT H. EVANS, University of Notre Dame, is on leave for the fall semester to complete research projects in Italy.

DARYL R. FAIR, Rider College, conducted a workshop in Teaching Civil Liberties at Lehigh University during July.

KUANG-HUAN FAN, University of Idaho, spent the summer of 1968 attending the Summer Seminar on Southeast Asia, held in Singapore under a Fulbright grant.

WERNER J. FELD, Louisiana State University, New Orleans, will be on leave during 1968-69 and will occupy the George C. Marshall chair at the College of Europe as a Fulbright lecturer.

WEBB FISER, SUNY at Albany, will be on sabbatical leave during the 1968 fall term upon conclusion of three years as vice president for Academic Affairs.

MICHAEL J. FLACK, University of Pittsburgh, was elected a full member of the International Institute of Differing Civilizations at Brussels. The Institute meets bi-annually for international study sessions and publishes the multilingual review "Civilizations". Of its world-wide membership of 296, about 20 are American scholars.

G. JAMES FLEMING, Morgan State College, was named chairman of the Public Issue Committee of the American Society for Public Administration at the recent annual meeting in Boston.

LEWIS A. FROMAN, JR., University of California, Irvine, will spend 1968-69 in London on a Ford Foundation faculty research grant.

SHELDON GELLAR and ILIYA HARIK, Indiana University, have received a grant from the University's International Development Research Center for research in Senegal and Egypt during 1968-69.

EDWARD BERNARD GLICK, Temple University, spent the summer in Israel, under a grant from Temple University, studying the social and economic impact of the Israeli Army on Israeli institutions by invitation of Israel's Chief Education Officer.

FRANK R. GOLINO has been appointed chairman of Near East and North Africa Studies at the Foreign Service Institute of the Department of State.

LAWRENCE GRAHAM, University of Texas, Austin, returns to duty in September, 1968, after a year and a half of consulting and research in Peru.

ANDREW GYORGY, Institute for Sino-Soviet Studies, George Washington University, was a resident consultant for a one-week summer institute on communism at West Virginia Institute of Technology. He also participated in a summer workshop for secondary school teachers at Tufts University during July and August.

SAMUEL HALPERIN, Deputy Assistant Secretary for Legislation, HEW, has been awarded Harvard University's first Alfred N. Whitehead Fellowship for Advanced Studies in Education. He also has been appointed Adjunct professor at Teachers College, Columbia University on a part-time basis.

MARVIN A. HARDER, Wichita State University, served as special assistant to the Governor of Kansas, spring term, 1968.

SAMUEL HENDEL, City College, CUNY, will be on leave during the 1968 fall term.

C. LEONARD HOAG, Middlebury College, spent 1967-68 on a sabbatical leave with a grant from the American Philosophical Society and an appointment as associate in Military History, OCMH, Department of the Army. He was also elected president of the Vermont Council on World Affairs and re-elected for a third term as Town Moderator.

ABRAHAM HOLTZMAN, North Carolina State University, has been awarded a Fulbright lectureship at the Bologna Center of Johns Hopkins University in Italy for 1968-69.

JACK W. HOPKINS, Emory University, is on leave during the summer and fall terms to serve as Fulbright lecturer at the *Universidad Nacional de Cuyo*, Mendoza, Argentina.

GARY HOSKINS, SUNY at Buffalo, will conduct research in Colombia during 1968-69. He will also be a visiting professor at Los Andes University in Bogota. His work is supported by grants from SUNY's Research Foundation and the Rockefeller Foundation.

J. WOODFORD HOWARD, JR., has a Ford Foundation fellowship and will be on leave from Johns Hopkins University, second semester, 1968-69.

JAMES L. JAMES, formerly of Rutgers University, was a guest scholar at the Brookings Institution during the summer of 1968.

CHARLES A. JOINER, Temple University, is on leave during 1968-70 with the Ford Foundation in Beirut, Lebanon, as Public Administration Advisor to Lebanon University, the Civil Service Commission, and the Ministry of Education.

RAY C. JOLLY, College of Idaho, will be on leave during the academic year 1968-69.

TETSUYA KATAOKA, SUNY at Buffalo, has an SSRC grant for research on contemporary China. He will be on leave fall term, 1968.

CECILIA M. KENYON, Smith College, was a resident fellow at the Newberry Library in Chicago during the spring and summer terms, 1968.

CHONGHAN KIM, College of William and Mary, has a Ford Foundation research fellowship in international politics and will spend 1968-69 at Duke University.

SE JIN KIM, Eastern Kentucky University, will be a Ford faculty fellow at the University of North Carolina, 1968-69.

L. KOS-RABCEWICZ-ZUBKOWSKI, Canadian Inter-American Research Institute in Montreal, spent the 1966-67 academic year at the University of Manchester, England under a Senior Simon research fellowship.

SHAO-CHUAN LENG, University of Virginia, will be a research associate at Harvard University during 1968-69.

PAUL H. LEWIS, Newcomb College, Tulane University, received an SSRC grant for study in Brazil during the summer of 1968, and a Fulbright research grant for study in Spain during the 1968-69 academic year.

STUART A. MACCORKLE, formerly Professor of Government and Director of the Institute of Public Affairs at the University of Texas gave a series of lectures during the summer of 1968 on "Public Administration" at the National University of Mexico in Mexico City.

GERHARD MALLY, formerly of PMC Colleges, studied international education problems in Mexico City and in Puerto Rico as a member of the Washington Internships in Education program, a Ford Foundation sponsored organization.

LEE C. McDONALD, Pomona College, was awarded one of its Wig Distinguished Service awards.

DOUGLAS MENDEL, JR., University of Wisconsin, Milwaukee, spent the summer of 1968 in Japan on grants from the American Philosophical Society and the Roper Public Opinion Center.

FRANK JAY MORENO, New York University, received a Lindback Foundation Award for excellence in teaching.

FRANK MUNK, Portland State College, has returned from Zagreb, Yugoslavia, where he served for a year as director of the Zagreb Institute for Central European Studies.

T. M. NORTH, San Jose State College, is on sabbatical leave for 1968-69 and will spend several months in London working on a study of John Locke.

HAROLD JAMES OWEN, JR., Albany Junior College (Georgia), will be on leave of absence during 1968-69.

NORMAN D. PALMER, University of Pennsylvania, has been appointed a member of the Board of Overseers of Mauna Olu College, Maui, Hawaii, and a member of the Executive Committee of the Middle Atlantic Region of the International Studies Association.

JULIUS PAUL, Walter Reed Army Institute of Research, delivered a Russell Sage Foundation lecture on eugenics and the law at the University of North Carolina on April 26.

BELDON PAULSON has returned to the University of Wisconsin, Milwaukee after a year in Brazil.

NEALE J. PEARSON, Miami University (Ohio), took a group of college students to Brazil for nine weeks of intensive study during the 1968 summer term.

ROBERT S. PECKHAM, Syracuse University, received a grant from Alfred University to develop an African curriculum and a body of resource materials for the University's summer-in-service training institute in Foreign Areas Studies. He also taught at Alfred during the summer.

SAMUEL PERNACCIARO, Wisconsin State University, Whitewater, received a teacher improvement assignment for 1968-69 to continue his graduate study.

MORTON PERRY, Mesa Junior College, is on sabbatical leave for the 1968-69 academic year while studying at the Maxwell Graduate School, Syracuse University.

ROBERT L. PFALTZGRAFF, JR., University of Pennsylvania, received a Guggenheim fellowship for research. He participated in the Third Annual Atlantic Community Conference, sponsored by the Department of Government at Louisiana State University, New Orleans, in conjunction with Gulf States Center for Atlantic Studies. He gave a paper at the meeting.

EMMETTE REDFORD and ORION WHITE, University of Texas, Austin, are spending the summer of 1968 doing research on decision-making in the National Aeronautics and Space Administration.

EDWARD F. RENWICK, Louisiana State University, New Orleans, has been appointed director of the State of Louisiana's Goals for Louisiana program.

REZA REZAZADEH, Wisconsin State University at Platteville, was on leave during 1967-68 and conducted research in rural Colombia.

NEIL RIEMER will be on leave from his duties at the University of Wisconsin, Milwaukee during the fall term, 1968.

JAMES M. ROHERTY, College of William and Mary, will be an ASPA fellow at NASA headquarters in Washington during 1968-69. He will act as special assistant to the administrator for university affairs.

GEORGE K. ROMOSER, University of New Hampshire, was visiting Professor at Mannheim University, Germany, during the summer semester 1968.

FRANCES E. ROURKE, Johns Hopkins University, will be on leave during the 1968 fall term.

ALVIN Z. RUBENSTEIN, University of Pennsylvania, has been awarded a research grant

for travel in Yugoslavia by the American Philosophical Society.

HARRIET B. SCHIFFER, Temple University, is on leave during the 1968 Summer and Fall sessions to serve as a Research Associate at the Institute of African Studies at the University of Ghana, Lagon, Ghana.

DAVID SCHWARTZ, University of Pennsylvania, addressed the Western Psychological Association in San Diego in March, and the Peace Research Society in Cambridge Massachusetts in June and in Budapest in August.

LINCOLN SMITH, New York University, was on sabbatical leave during 1967-68.

ESTAL E. SPARLIN, Cleveland Governmental Research Institute, has been appointed secretary of the Little Hoover Commission by Cleveland's mayor.

RICHARD F. STAAR has received a second year's leave of absence from Emory University to remain as professor of foreign affairs at the National War College during 1968-69.

O. GLENN STAHL, U. S. Civil Service Commission, has recently returned from a consultantship assignment, under the auspices of The Ford Foundation, in New Delhi, India, where he advised the Indian Government on matters of administrative reform.

ARTHUR B. STEIN has returned to the University of Rhode Island after a year at the University of California, Berkeley on an NDEA award.

JAMES STEINTRAGER, University of Texas, has been named editor of four volumes of the complete works of Jeremy Bentham to be published by the University of London. He has been awarded a postdoctoral fellowship by the Institute for Religion in Higher Education and will spend the coming year at King's College, University of London.

RONALD STOUT, SUNY at Albany, will be on sabbatical leave during the 1968 fall term.

RICHARD R. STROUT, University of North Carolina, was awarded the Sprunt Prize for the best dissertation in the fields of government and history during 1968 entitled "Recruitment of Candidates by Political Parties in Mendoza Province, Argentina". Conditions of the prize include publication as a monograph by the U.N.C. Press.

DAE-SOOK SUH, University of Houston, is on leave until September 1969 and is conducting

research through grants from the East Asian Institute of Columbia University, the SSRC and the Office of Research, University of Houston.

JOHN M. SWARTHOUT, Portland State College, has returned to full-time teaching after ten years as dean of the faculties.

METIN TAMKOV has rejoined the department at Texas Technological College after a two-year leave of absence in Ankara.

PATRICIA TAYLOR, SUNY at Brockport, is on leave for postdoctoral work at the University of Rochester.

FRED TICKNER, SUNY at Albany, represented his institution at a U.N. meeting on the Development of Executives in the Developing Countries at Geneva, and attended the Congress of the International Institute of Administrative Services in Dublin during the 1968 summer.

CARL W. TILLER, former Chief of Budget Methods in the U.S. Bureau of the Budget, has been named to fill the new position of Special Advisor on Budgetary Development.

GEORGE TOTTON, III, UCLA, lectured and did research at the faculty seminar on Buddhism, Carleton College for several weeks during the 1968 summer.

JOHN A. VIEG, Pomona College, will be on sabbatical leave during the 1968 fall term.

MICHAEL R. WEAVER, SUNY at Brockport, will be in Washington during 1968-69 as director of the Washington Seminar program of SUNY at Brockport, Cortland and Geneseo.

LEWIS P. WELCH, SUNY at Albany, will return from a year's sabbatical leave in the fall term, 1968.

HERBERT H. WERLIN, formerly of SUNY at Stony Brook, was an Adlai E. Stevenson fellow with the U.N. Institute for Training and Research from September, 1967 to July, 1968.

YORK WILLBERN, Indiana University, is serving a one-year term as staff director of the State of Indiana's Commission on the re-organization of the executive branch.

ROBERT YEE, Central Washington State College, is on leave until June, 1969. He has a postdoctoral fellowship from the National Defense Foreign Language program.

JOSEPH F. ZIMMERMAN, SUNY at Albany, is serving as research director of the New York State Joint Legislative Committee on Mass Transportation.

STAFF CHANGES

NEW APPOINTMENTS

BASHIR AHMAD, instructor, DePaul University.

ABID A. AL-MARAYTI, associate professor, University of Toledo.

ROGER ANDERSON, instructor, Bowling Green State University.

FRANK BAIRD, associate professor, Texas Technological College.

GEORGE I. BALACH, instructor, University of Illinois, Chicago Circle.

ARTHUR BANKS, associate professor, SUNY at Binghamton.

JONATHAN BARKER, assistant professor, University of Toronto; formerly of University of Arizona.

RICHARD BAUM, assistant professor, UCLA.

PETER BECHTOLD, assistant professor, University of Maryland; formerly of University of Oregon.

CONSTANTINOS L. BEROS, associate professor, American University of Beirut.

J. CUDD BROWN, professor, Pennsylvania State University; formerly of A.I.D.

KENNETH BODE, assistant professor, SUNY at Binghamton.

M. STEVEN BOLEY, instructor, Capital University.

JOSEPH H. BOYETT, instructor, Albany (Georgia) Junior College.

RALPH BRAIBANTI, professor, Duke University.

WILLIAM BRISK, assistant professor, University of New Mexico.

WALTER A. BOROWIEC, instructor, SUNY at Brockport.

WILLIAM BUCKNER, associate professor, Eastern Kentucky University.

RODDICK BYERS, lecturer, York University, Toronto; formerly of Carleton University, Ottawa.

LEONARD CARDENAS, associate professor, Louisiana State University, Baton Rouge; formerly of University of Texas, El Paso.

JAMES D. CARROLL, specialist in American National Government and assistant director, Government and General Research Division, Legislative Reference Service, Library of Congress; formerly of Department of Housing and Urban Development.

INIS CLAUDE, Edward R. Stettinius professor of government and member, Center for Advanced Studies, University of Virginia; formerly of University of Michigan.

STUART E. COLIE, associate professor, Marshall University.

JERRY B. COLLESTER, assistant professor, Miami University (Ohio).

THOMAS S. CUTSHAW, assistant professor, Morehead State University.

ROBERT B. DENHARDT, assistant professor, Louisiana State University, New Orleans; formerly of University of Kentucky.

WONMO DONG, assistant professor, Southern Methodist University; formerly of Kentucky Wesleyan College.

THOMAS R. DYE, professor, Florida State University; formerly of University of Georgia.

MARTIN EDELMAN, associate professor, SUNY at Albany; formerly of UCLA.

STEPHEN ELKIN, assistant professor, University of Pennsylvania; formerly of Smith College.

CECIL L. EUBANKS, assistant professor, Louisiana State University, Baton Rouge; formerly East Michigan University.

CHARLES B. FAHS, professor, Miami University (Ohio).

GEORGE A. FEAVER, associate professor, Emory University; formerly of Georgetown University.

WILLIAM G. FLEMING, associate professor, New York University; formerly of University of North Carolina.

GERALD P. FLYNN, lecturer, Smith College.

DOUGLAS W. FRISBIE, instructor, Miami University (Ohio).

TIMOTYH R. GAMELIN, assistant professor, Florida Presbyterian; formerly of Gustavus Adolphus College.

ROBERT W. GAMER, assistant professor, University of Missouri, Kansas City.

GERALD GARVEY, associate professor, Princeton University; formerly of Federal Manpower Commission, special assistant to the chairman.

RENEE L. GIERE, lecturer, Indiana University.

NORMAN T. GILBERT, instructor, Wisconsin State University, Whitewater.

MORRIS GOLDSMITH, chairman of Political Theory, University of Exeter (England); formerly of Columbia University.

STEVEN M. GOLDSTEIN, lecturer, Smith College.

WALTER GOLDSTEIN, professor, SUNY at Albany; formerly of Brooklyn College, CUNY.

RUDOLPH GOMEZ, associate professor, University of Denver; formerly of Colorado College.

EDWARD GONZALEZ, assistant professor, UCLA.

GEORGE W. GRAYSON, JR., assistant professor, College of William and Mary.

BARBARA B GREEN, associate professor, Cleveland State University; formerly of Wellesley College.

PHILLIP GREGG, lecturer, University of Michigan.

LEIGH E. GROSENICK, assistant professor, University of Virginia.

WILLIAM JOHN HANNA, professor, CUNY; formerly of American University.

ROBERT J. HARRIS, James Hart professor, University of Virginia.

LESTER HAWKINS, professor, SUNY at Albany; formerly of Research Analysis Corporation.

NANCY WHITTIER HEER, assistant professor, Wheaton College.

ROBERT DON HEIDORN, associate professor, Wisconsin State University, Whitewater; formerly of University of Maine.

JAMES HENDERSON, assistant professor, Texas Technological College.

CARL HENSLER, assistant professor, UCLA.

FREDERICK D. HERZON, assistant professor, Kansas State University.

MALCOLM G. HICKS, instructor, University of Illinois, Chicago Circle.

HERBERT HIRSCH, assistant professor, University of Texas, Austin; formerly of University of Kentucky.

KENNETH HOFFMAN, associate professor, Morehead State University.

JERRY F. HOUGH, associate professor, University of Toronto; formerly of University of Illinois.

DENNIS S. IPPOLITO, assistant professor, Emory University; formerly assistant professor at the University of Virginia.

JUDSON JAMES, assistant professor, City College, CUNY.

GEORGE P. JAN, professor, University of Toledo.

WILLARD D. KEIM, assistant professor, University of Pennsylvania; formerly of University of Hawaii.

PETER KNAUSS, assistant professor, University of Illinois, Chicago Circle.

SONDRA KOFF, assistant professor, SUNY at Binghamton.

JOHN F. KOZLOWICZ, assistant professor, Wisconsin State University, Whitewater.

SANFORD A. LAKOFF, professor, University of Toronto; formerly of SUNY at Stony Brook.

EDWARD LEVINE, Lecturer, University of Michigan.

LAWRENCE M. LEW, professor, Chapman College; formerly of Bradley University.

ROY E. LICKLIDER, assistant professor, Douglass College, Rutgers; formerly of Tougaloo College.

KENNETH T. LIND, instructor, Randolph-Macon Women's College.

EDGAR LITT, associate professor, University of Connecticut.

NORMAN R. LUTTBEG, associate professor, Florida State University; formerly of Temple University.

ROBERT LYKE, assistant professor, Princeton University; formerly of Bryn Mawr.

MARCELLA A. MACDONALD, assistant professor, SUNY at Brockport.

ANTHONY D. MARTIN, assistant professor, UCLA.

D. KENT MCCALLUM, assistant professor, York University, Toronto; formerly of Claremont Men's College.

EDWARD B. MCLEAN, associate professor, Wabash College; formerly of Florida Presbyterian College.

BEN G. MARTIN, assistant professor, College of William and Mary.

RODOLFO MARTINEZ, assistant professor, Eastern Kentucky University.

WILLIAM R. MATHIE, assistant professor, University of Waterloo, Ontario, Canada.

JOHN MERRIAM, instructor, Bowling Green State University; formerly of American University in Cairo.

KATHLEEN MERRIAM, instructor, Bowling Green State University; formerly of American University in Cairo.

MICHAEL MEZEY, assistant professor, University of Virginia.

J. MELVIN MILLER, assistant professor, Marshall University.

R. JUDSON MITCHELL, assistant professor, Louisiana State University, New Orleans; formerly of Emory University.

HANS J. MORGENTHAU, Leonard Davis Distinguished professor, City College, CUNY.

JAMES MURPHY, assistant professor, Wesleyan University.

KAREN J. ORREN, assistant professor, UCLA.

JAMES S. OTTENBERG, assistant director, Child Study Association of America; formerly of New York City Addiction Services Agency.

DAVE PALMER, associate professor, Georgia State College.

JAMES PETRAS, assistant professor, Pennsylvania State University.

DENNIS PIRAGES, instructor, University of Connecticut.

CHRISTIAN P. POTHOLM, assistant professor, Vassar College; formerly of Dartmouth College.

DAVID POWELL, assistant professor, University of Virginia; formerly of University of Maryland.

SANDRA POWELL, assistant professor, San Francisco State College; formerly of American University.

CAROLYN PRATT, assistant professor, University of Virginia.

ROBERT H. PUCKETT, associate professor, Indiana State University; formerly of Michigan State University.

FELIX RACKOW, professor, Florida Presbyterian College; formerly of Case Western Reserve University.

A. JOHN RIGGALL, instructor, Marshall University.

STEPHEN G. SALKEVER, assistant professor, University of Pennsylvania; formerly of University of Chicago.

ROBERT G. SAMBERG, assistant professor, SUNY at Buffalo; formerly of University of Rochester.

SAM C. SARKESIAN, assistant professor, De Paul University.

PETER SAVAGE, associate professor, University of New Hampshire; formerly of Indiana University.

BARRY R. SCHNEIDER, instructor, Wabash College.

EDWARD V. SCHNEIER, JR., assistant professor, City College, CUNY.

GLENDON SCHUBERT, University professor, York University-Toronto; formerly of University of North Carolina.

FREDERICK L. SCHUMAN, professor, Portland State College; formerly of Williams College.

SIMON SERFATY, assistant professor, UCLA.

W. WAYNE SHANNON, assistant professor, University of Illinois, Chicago Circle.

AHMED SHEIKH, assistant professor, Pennsylvania State University.

KENNETH S. SHERILL, assistant professor, Hunter College, CUNY; formerly of Oberlin College.

ALAN SHINN, assistant professor, University of Texas, Austin; formerly of University of North Carolina.

JOHN SIGLER, assistant professor, Macalester College.

L. P. SINGH, associate professor, Sir George Williams University, Montreal; formerly of University of Western Ontario.

JOHN RICAHRD SISSON, assistant professor, UCLA.

ROLAND SMITH, assistant professor, Texas Technological College.

ROY SPECKHARD, assistant professor, SUNY at Albany.

GILBERT Y. STEINER, Director, Governmental Studies, the Brookings Institution.

STEPHAN STEPHANS, assistant professor, Johns Hopkins University.

ALBERT L. STURM, University Research professor, Virginia Polytechnic Institute; formerly of Florida State University.

FRANK TACHAU, associate professor, University of Illinois, Chicago Circle; formerly of Rutgers, the State University.

CHARLES TARLTON, assistant professor, SUNY at Albany; formerly of University of California, San Diego.

ARON G. TANNENBAUM, assistant professor, SUNY at Brockport.

MORTON TENZER, associate director, Institute of Urban Research, University of Connecticut.

MARK TESSLER, assistant professor, University of Wisconsin, Milwaukee; formerly of Northwestern University.

DENNIS F. THOMPSON, assistant professor, Princeton University; formerly of Harvard University.

KENNETH THOMPSON, assistant professor, University of Southern California.

JAMES R. TOWNSEND, associate professor, University of Washington; formerly of University of California.

JOSEPH A. UVEGES, JR., assistant professor, Western Kentucky University; formerly of Ohio Northern University.

VICTOR WALLIS, assistant professor, St. Lawrence University.

HERBERT H. WERLIN, assistant professor, University of Maryland.

DANIEL WILKES, associate professor in political science and oceanography, University of Rhode Island; formerly of University of Connecticut.

GEORGE F. WILL, assistant professor, University of Toronto; formerly of Michigan State University.

LARMAN C. WILSON, associate professor, American University; formerly of U.S. Naval Academy.

HAROLD L. WOLMAN, assistant professor, University of Pennsylvania; formerly of University of Michigan.

CIRCO E. ZOPPO, associate professor, UCLA.

PETER ZWICK, assistant professor, Louisiana State University; formerly of Baton Rouge.

VISITING AND TEMPORARY APPOINTMENTS

WILL ADAMS, William Jewell College; Tulane University, summer 1968.

JANE BAYES, assistant professor, UCLA, summer 1968.

PETER BECHTOLD, visiting assistant professor, University of Oregon, 1967-68.

WILLIAM W. BOYER, Kansas State University; professor, University of Malaysia, Kuala Lumpur, summer 1968.

WALLACE CALDWELL, Washington State University; associate professor, University of Washington, summer 1968.

JAE HYUNG CHAI, Ashland College; lecturer, Cleveland State University, summer 1967.

GENEVIEVE V. DE CHELLIS, University of Plano; lecturer, Catholic University, summer 1967.

RALPH E. CROW, American University in Beirut; Indiana University, summer 1968.

LESLIE DUGAN, lecturer, UCLA, 1968-69.

L. S. EDWARDS, University of Southampton, England; assistant professor, SUNY at Buffalo, 1968-69.

LUIGI EINANDI, Rand Corporation; lecturer, UCLA, winter 1969.

RUPERT EMERSON, Harvard University; professor, UCLA, winter 1969.

HERBERT EMMERICH, University of Virginia; professor, University of California, spring 1968.

STANLEY FEINGOLD, CUNY; assistant professor, UCLA, summer 1968.

JOHN FUREY, Dillard University; Tulane University, summer 1968.

CHARLES GATI, Union College; associate professor, University of Kansas, 1968-69.

DANTE GERMINO, Rockefeller Foundation; member, Center for Advanced Studies, University of Virginia, 1968-69.

ERNEST J. GOODMAN, University of Wuerzburg, Germany; SUNY at Oneonta, 1967-68.

DARRELL P. HAMMER, Indiana University; senior fellow, Russian Institute and associate professor, Columbia University.

H. ROSS HAMMOND, University of Texas; professor, University of Rhode Island, summer, 1968.

ARTHUR HANHARDT, associate professor, University of New Mexico, 1968-1969.

FREDERICK HARTMANN, Naval War College; professor, Wheaton College.

ANNE RENOUF HEADLEY, University of North Carolina; visiting research scholar, Carnegie Endowment for International Peace, 1968-69.

JOHN H. HERZ, The City College, CUNY; visiting professor, University of Marburg, Germany, summer 1968.

JOHN W. HOLMES, professor, University of Toronto, 1968-69.

CHARLES HYNEMAN, University of Indiana; professor, University of Washington, summer 1968.

DAN JACOBS, professor, San Francisco State College, 1968-69.

CHARLES JUDAH, professor, University of New Mexico, spring 1967-68.

THOMAS G. KARIS, The City College, CUNY; visiting professor, University of Zambia, 1968-69.

FREDERICK E. KIDDER, University of Puerto Rico; associate professor, University of Illinois, Urbana, 1968-69.

EARL R. KRUSHKE, Ohio State College; visiting associate professor, University of Wisconsin, Milwaukee, summer 1968.

KAY LAWSON, assistant professor, San Francisco State College, 1968-69.

DAVID LEUTHOLD, University of Missouri; assistant professor, University of Michigan, 1967-68.

KLAUS LIEPELT, director of the Institut für angewandte Sozialwissenschaft and vice-chairman of DATUM in Bad Godesberg, Germany; lecturer, University of Michigan, fall 1968.

ALAN LIU, Center for Chinese Studies, University of Michigan; assistant professor, University of Michigan, fall 1968.

THOMAS W. MADRON, Western Kentucky University; Tulane University, summer 1968.

GERHARD MALLY, Department of Health, Education and Welfare; associate professor, University of Virginia, 1968-69.

DANIEL R. MANDELAKE, University of Washington, School of Law; professor, University of Washington, 1968-69.

ALPHEUS T. MASON, Princeton University; professor, University of Virginia, 1968-69.

RUTH McVEY, Cornell University; lecturer, University of Washington, fall, 1968.

WILLIAM CAREY McWILLIAMS, Brooklyn College; assistant professor, UCLA, summer 1968.

STANLEY MICHALAK, JR., Franklin and Marshall College; assistant professor, University of Montana, summer 1968.

BERNARD S. MORRIS, Indiana University; professor, Stanford University, summer 1968.

WILLIAM L. MORROW, DePauw University; Indiana University, summer 1968.

JAMES A. MYRHA, North Dakota State University; visiting assistant professor, College of Idaho, 1968-69.

MICHAEL NAWANZE, University of Exeter; assistant professor, Bowling Green State University.

JACK L. NORAGON, formerly of Denison University; assistant professor, Oberlin, one-year appointment.

JOSEPH S. NYE, JR., Harvard University's Center for International Affairs; visiting research scholar, Carnegie Endowment for International Peace, European Center in Geneva, 1968-69.

PERTTITI A. PESONEN, University of Tampere, Finland; professor, SUNY at Buffalo, 1968.

NIMROD RAPHAELI, Hebrew University and Haifa University; professor, University of Rhode Island, summer 1968.

FRANCINE RABINOWITZ, University of Florida; assistant professor, UCLA, 1968-69.

LESLIE RUBIN, Howard University; professor, UCLA, fall 1968.

ALVIN Z. RUBINSTEIN, University of Pennsylvania; professor, University of California, Santa Clara, summer 1968.

LUIS SANCHEZ-AGESTA, University of Madrid, Spain; professor, SUNY at Buffalo, spring 1969.

RICHARD SCAMMON, Elections Research Center; lecturer, Johns Hopkins University, 1968-69.

ROBERT SCHUETTINGER, Catholic University of America; research lecturer, St. Andrews University, Scotland, 1968-69.

MAURICE SHOCK, Oxford University; Pomona College, fall 1968.

ROBERT SICKELS, associate professor, University of New Mexico, 1968-69.

LINCOLN SMITH, New York University; professor, Dalhousie University, Halifax, N.S. Canada, summer 1968.

RICHARD F. STAAR, National War College and Emory University; lecturer, Institute for Sino-Soviet Studies, George Washington University, spring 1968.

MICHAEL M. STODDARD, UCLA; Pomona College, 1968-69.

JERRY MARK SULLIVAN, assistant professor, University College, MacMaster University; formerly with AID, 1968-69.

LESLIE C. TIHANY, U.S. Department of State; lecturer, Institute for Sino-Soviet Studies, George Washington University, spring and fall 1968.

GEORGE C. TOTTEN, III, University of Southern California; professor, Sophia University, Tokyo, summer 1967.

ARTHUR C. TURNER, University of California, Riverside; professor, UCLA, summer 1968.

P. J. VATIKIOTIS, University of London; professor, UCLA, spring and summer 1969.

NORMAN WENGERT, visiting professor, Pennsylvania State University, 1968-69.

LOUIS F. WESCHLER, University of California, Davis; assistant professor, University of Washington, summer and fall 1968.

HOWARD WHITE, Coe College; professor, Western College for Women, Oxford, Ohio, 1968-1969.

RUTH WIDMAYER, Temple Buell College; Indiana University, summer 1968.

DONALD ZAGORIA, Hunter College; associate professor, UCLA, summer 1968.

ADMINISTRATIVE APPOINTMENTS

ARTHUR BANKS: director, Center for Comparative Political Research, SUNY at Binghamton; formerly of George Washington.

CHARLES S. BEDNAR: assistant dean, Muhlenberg College.

LEWIS BOWMAN: chairman, Emory University; formerly of University of Virginia.

FRED G. BURKE: professor and director, Council on International Studies and dean for International Studies, SUNY at Buffalo.

DONALD M. CASTLEBERRY: dean of Graduate Studies, San Francisco State College.

CARL P. CHELF: staff assistant to the Vice President for Academic Affairs and dean of Faculties for one year.

BARRY V. CONFORTE: publications coordinator, Office of Admission Services, CUNY.

CECIL V. CRABB, JR.: professor and chairman, Louisiana State University, Baton Rouge; formerly of Vassar College.

GENEVIEVE V. DE CHELLIS: professor and chairman, Department of History and Political Science, University of Plano, Texas.

RAYMOND DAWSON: dean, College of Arts and Sciences, University of North Carolina.

DAVID R. DEENER: provost, Tulane University.

GOTTFRIED DIETZE: acting chairman, Johns Hopkins University, fall term 1968.

DANIEL DI PIAZZA: chairman, Wisconsin State University, Whitewater.

LYNN W. ELEY: assistant chancellor of University Extension and professor of Political Science, University of Wisconsin and University of Wisconsin, Milwaukee; formerly dean, School of Continuing Education and Summer School, Washington University.

CHARLES B. FAHS: director, International Programs, Miami University (Ohio).

ALAN FIELLIN: acting chairman, City College, CUNY, 1968-69.

ROBERT S. FRIEDMAN: professor and chairman, Pennsylvania State University; formerly of University of Michigan.

JOHN GILLESPIE: professor and director, Urban Studies Center, University of Toledo.

JOSEPH M. GOLDSSEN: executive director of the Concilium on International Studies and assistant to the Provost, Yale University; formerly of the Rand Corporation.

ROBERT T. GOLEMBIEWSKI: acting chairman, University of Georgia.

H. GAYLON GREENHILL: executive director of summer sessions and extension services, Wisconsin State University, Whitewater.

JOHN G. GUNNELL: chairman, SUNY at Albany.

NATHAN HAKMAN: chairman, SUNY at Binghamton.

MYRON Q. HALE: professor and head, Purdue University; formerly of Ohio State University.

GERALD HANSEN: dean, Midwestern College, Dennison, Iowa; formerly chairman of the department.

FERREL HEADY: president, University of New Mexico.

ROBERT S. HIRSCHFELD: chairman, Political Science Department, Hunter College, CUNY.

THOMAS HOVET: chairman, University of Oregon.

WILLIAM J. KEEFE: professor and chairman, University of Pittsburgh.

GEORGE A. KIPSKY: chairman, Wabash College.

JAMES KLONOSKI: professor and associate provost, Federal City College, Washington, D.C.

ANDRZEJ KORBONSKI: vice chairman, UCLA.

ALLAN A. KUUSISTO: vice president for Academic Affairs and professor of Political Science, SUNY at Albany; formerly assistant commissioner for Higher Education, New York State Education Department.

DAVID C. LEEGE: associate professor and director, Survey Research Center, SUNY at Buffalo; formerly of University of Missouri.

HOWARD N. MANTEL: assistant director and counsel, Institute of Public Administration; formerly staff counsel, ISA.

WARREN MASON: director, Miami University Center in Luxembourg, Miami University (Ohio).

O. G. A. MASTROIANNI: instructor and assistant to the dean, Augusta College.

CHARLES A. MCCOY: chairman, Lehigh University; formerly author, lecturer, and professor of political science, Temple University.

DAVID W. MINAR: professor and chairman, University of Washington; formerly of Northwestern University.

G. THEODORE MITAU: chancellor of the six-unit Minnesota State College system.

LOUIS E. NEWMAN: associate professor and director, Institute of Government Research, Louisiana State University, Baton Rouge.

DANIEL M. OGDEN, JR.: dean of the College of Humanities and Social Sciences, Colorado State University; formerly budget director, Interior Department.

JAMES KARGE OLSEN: professor and president, Paterson State College, New Jersey; formerly of Illinois State University.

ORVILLE F. POLAND: chairman, Department of Public Administration, SUNY at Albany.

DONALD R. REICH: dean, College of Arts and Sciences, Oberlin College.

EDMOND F. RICKETTS: assistant dean, College of Arts and Sciences, Miami University (Ohio).

GEORGE K. ROMOSER: chairman, University of New Hampshire.

JAMES N. ROSENAU: chairman of the Federated Department of Political Science at the New Brunswick colleges of Rutgers University.

GRADDON ROWLANDS: instructor and executive secretary, Center for Commonwealth Studies, Duke University.

KARL SCHMITT: associate director, Institute of Latin American Studies, University of Texas, Austin.

JEAN EWARD SMITH: associate chairman, University of Toronto.

ALLAN SPITZ: dean, Rock County Center, University of Wisconsin; formerly of Washington State University.

H. ARTHUR STEINER: director, University of California Study Center, Hong Kong.

CHARLES L. TAYLOR: director, Political Science Research Library, Yale University.

MORTON TENZER: associate director, Institute of Urban Research, University of Connecticut.

RICHARD H. ULLMAN: acting director for 1968-69, Graduate Program in the Woodrow Wilson School of Public and International Affairs, Princeton University.

HENRY H. WAKELAND: director of Bureau of Surface Transportation Safety, National Transportation Safety Board.

A. J. WANN: professor and chairman, University of Utah; formerly of Ohio State University.

DAVID WARREN: chairman, University of Rhode Island.

PAUL WILLIS: coordinator of the Social Science Division, Drake University.

PROMOTIONS (with new rank)

ROBERT ABRAMS, Brooklyn College, CUNY: assistant professor.

JACK E. BIZZEL, Morehead State University: professor.

NORMAN BLUME, University of Toledo: professor.

MARSHALL BORD, Monmouth College, New Jersey: assistant professor.

JURIJ BORYS, University of Calgary: professor.

PAUL R. BRASS, University of Washington: associate professor.

CARL P. CHELF, Western Kentucky University: associate professor.

JAMES D. COCHRANE, Tulane University: associate professor.

RICHARD CORNELL, SUNY at Buffalo: associate professor.

WARREN CUNNINGHAM, Miami University (Ohio): professor.

- DANIEL DI PIAZZA, Wisconsin State University, Whitewater: professor.
- CLIFFORD I. DOBLER, University of Idaho: professor.
- JAMES DOWNTON, San Francisco State College: assistant professor.
- KUANG-HUAN FAN, University of Idaho: associate professor.
- GERALD E. FITZGERALD, St. Johns University: professor.
- MARTIN FLEISHER, Brooklyn College, CUNY: associate professor.
- ROBERT FRIED, UCLA: associate professor.
- LEWIS A. FROMAN, JR., University of California, Irvine: professor.
- R. WILLIAM GILMORE, University of Toledo: assistant professor.
- EDWARD B. GLICK, Temple University: professor.
- PHILIP GREEN, Smith College: associate professor.
- RICHARD GREGOR, University of Toronto: associate professor.
- F. J. C. GRIFFITHS, University of Toronto: associate professor.
- CHONG-DO HAH, Lawrence University: associate professor.
- NATHAN HAKMAN, SUNY at Binghamton: professor.
- ILIYA F. HARIK, Indiana University: associate professor.
- BRETT W. HAWKINS, University of Georgia: associate professor.
- GEORGE HEIMAN, University of Toronto: assistant professor.
- LELIA B. HELMS, SUNY at Brockport: assistant professor.
- CHUN-TU HSUCH, University of Maryland: professor.
- WILLIAM H. HUANG, Morehead State University: professor.
- MICHAEL HUDSON, Brooklyn College, CUNY: associate professor.
- ROBERT C. JACOBS, Colby College: assistant professor.
- RICHARD M. JOHNSON, SUNY at Buffalo: associate professor.
- ILPYONG J. KIM, Indiana University: assistant professor.
- STANLEY KOCHANEK, Pennsylvania State University: associate professor.
- BYUNG CHUL KOH, University of Illinois, Chicago Circle: associate professor.
- MORTON KROLL, University of Washington: professor.
- FRANK PAUL LEVENESS, St. John's University: assistant professor.
- EVERT M. MAKINEN, Colby College: assistant professor.
- CHARLES H. MCCALL, Indiana University: associate professor.
- M. ANSORI NAWAWI, Wellesley College: assistant professor.
- REX C. NEAVERSON, Trinity College, Hartford: professor.
- YUN-TONG PAN, Colby College: assistant professor.
- NEAL J. PEARSON, Miami University (Ohio): assistant professor.
- PHILIP M. PHIBBS, Wellesley College: associate professor.
- CHARLES L. ROBERTSON, Smith College: professor.
- ROBERT S. ROBINS, Tulane University: associate professor.
- H. JON ROSENBAUM, Wellesley College: assistant professor.
- DONALD B. ROSENTHAL, SUNY at Buffalo: associate professor.
- STANLEY ROTHMAN, Smith College: professor.
- PETER H. RUSSELL, University of Toronto: professor.
- LAWRENCE SCHEINMAN, UCLA: associate professor.
- IRA SHARKANSKY, University of Georgia: associate professor.

JEAN EDWARD SMITH, University of Toronto: professor.

JAY B. SORENSON, Smith College: associate professor.

SHERMAN D. SPECTOR, Russell Sage College: professor.

ARTHUR STEIN, University of Rhode Island: associate professor.

G. ROSS STEPHENS, University of Missouri, Kansas City: professor.

EDWARD A. STETTNER, Wellesley College: assistant professor.

MICHAEL W. SULEIMAN, Kansas State University: associate professor.

HOWARD SWEARER, Office of European and International Affairs, Ford Foundation: program officer.

METIN TAMKOC, Texas Technological College: professor.

ROBERT B. THIGPEN, Louisiana State University, New Orleans: assistant professor.

ARTHUR B. THOMPSON, JR., Wisconsin State University, Platteville: associate professor.

THOMAS L. THORSON, University of Toronto: professor.

GEORGE C. TOTTON, III, University of Southern California: professor.

FREDERICK C. TURNER, University of Connecticut: associate professor.

OTTO ULC, SUNY at Binghamton: associate professor.

JACK E. VINCENT, Florida Atlantic University: associate professor.

CLAUDE E. WELCH, SUNY at Buffalo: associate professor.

WILLIAM A. WELSH, University of Georgia: associate professor.

C. SYLVESTER WHITAKER, JR., UCLA: associate professor.

DINA A. ZINNES, Indiana University: associate professor.

RETIREMENTS AND RESIGNATIONS

RALPH BAKER retired at the end of August from The State University of New York at Albany, where he has served since 1934.

HUGH A. BONE, University of Washington, resigned as chairman on August 31, 1968, and has returned to full-time teaching and research.

WALLACE BREWSTER has retired from Pennsylvania University after 33 years of service.

CHARLES JASPER COOPER has resigned from his position at the University of Pennsylvania to re-enter private law practice.

LEE CORTER has retired from Pennsylvania State University after 20 years of service.

JOHN FERGUSON has retired from Pennsylvania State University after 33 years of service.

ALPHEUS T. MASON, Princeton University, retired June, 1968, after 42 years of service.

PETER MAYER has resigned from Wichita State University, and accepted a research position with Westinghouse's Advanced Study Group.

JAMES K. POLLOCK, University of Michigan, completed his retirement furlough as Murfin Professor at the end of the academic year 1967-68.

ALLEN E. RAGAN, Eastern Kentucky University, retired at the end of the 1967-68 academic year.

LOUIS WASSERSON, San Francisco State College, has retired after 21 years of service at that institution.

CORRECTIONS

The appointment of OTIS H. STEPHENS to the University of Tennessee was incorrectly listed in the Spring issue of P.S. at the rank of professor. His appointment was to an associate professorship.

LYLE S. DOWNING, DAVID F. PAULSEN, EDWARD F. RENWICK and WALTER W. TOXEY were incorrectly listed in the Spring issue as affiliates of Louisiana State University at Baton Rouge. They are associated with LSU at New Orleans.