

UNIVERSITY OF PENNSYLVANIA *Almanac*

Tuesday
October 31, 2006
Volume 53 Number 10
www.upenn.edu/almanac

Jonathan Moreno and Christopher Murray: Newest PIK Professors

Jonathan Moreno

Christopher Murray

Jonathan D. Moreno from the University of Virginia and Christopher B. Murray from the IBM research division have been named Penn Integrates Knowledge professors. PIK, a University-wide initiative launched in 2005 by President Amy Gutmann, recruits exceptional faculty members whose research and teaching exemplify the integration of knowledge across disciplines (*Almanac* February 22, 2005).

"Penn is known internationally for cross-disciplinary studies, and the addition of these scholars to the Penn faculty moves that reputation vigorously forward," President Gutmann said. "I am proud they are joining us as we continue to move Penn from excellence to eminence in areas—such as nanotechnology and bioethics—that are critical to the future of our

university and society."

"The contributions that Jonathan Moreno and Christopher Murray will make in educating Penn students and in adding to the store of knowledge for the nation and the world are profound," Provost Ron Daniels said.

Dr. Moreno will hold appointments in medical ethics in the School of Medicine and in the history and sociology of science in the School of Arts and Sciences. He will hold the David and Lyn Silfen University Professorship, named in recognition of a Silfen family gift. David Silfen, a Penn Trustee, is senior director of The Goldman Sachs Group.

At UVA., Dr. Moreno is a professor of biomedical ethics and director of the Center for Biomedical Ethics. He is also a Senior Fellow at the Center for American Progress in Washington, D.C. Dr. Moreno is an elected member of the Institute of Medicine of the National Academies and serves on the Institute's Board on Health Sciences Policy. He is also a member of the Council on Accreditation of the Association for the Accreditation of Human Research Protection Programs and a past president of the American Society for Bioethics and Humanities. He is a bioethics advisor for the Howard Hughes Medical Institute and a Faculty Affiliate of the Kennedy Institute of Ethics at Georgetown University.

Dr. Moreno received his bachelor's degree

from Hofstra University in 1973, with highest honors in philosophy and psychology. He was a University Fellow at Washington University in St. Louis, receiving his doctorate in philosophy in 1977, and was a Mellon Post-Doctoral Fellow in cooperation with the Aspen Institute for Humanistic Studies.

Christopher B. Murray will hold appointments in chemistry in the School of Arts and Sciences and in materials science in the School of Engineering and Applied Science. He will hold the Richard Perry University Professorship, named in recognition of a gift from Richard Perry, a Penn Trustee and founder of the investment management firm Perry Capital.

At IBM since 1995, Dr. Murray is manager of the Nanoscale Materials and Devices Department and researches the synthesis, characterization and integration of nanostructured materials with an emphasis on the exploration of finite size effects in nanoscale magnets and semiconductors.

Dr. Murray is a Master Inventor and patent evaluator at IBM. He received his B.Sci. degree in 1989 from Saint Mary's University in Halifax, Nova Scotia, before pursuing graduate studies in chemistry at the Massachusetts Institute of Technology. While at MIT, he developed methods for the synthesis and characterization of semiconductor nanocrystals and nanocrystal superlattices, earning a Ph.D. in 1995. His work on semiconductor nanocrystals was honored with the American Chemical Society's 1997 Nobel Laureate Signature Award.

The Technology Review recognized Dr. Murray's innovation in the development of nanocrystalline materials with his selection in 2000 as one of the most influential innovators younger than 35.

Cherie R. Kagan, Dr. Murray's spouse, will join Penn as an associate professor of electrical and systems engineering in the School of Engineering and Applied Science.

Dr. Kagan, a 1991 graduate of Penn with both a B.S.E. in materials science and engineering and a B.A. in mathematics, earned her Ph.D. in materials science and engineering and electronic materials at the Massachusetts Institute of Technology in 1996.

(continued on page 2)

Two New Term Chairs in School of Nursing

Assistant Professor Sean P. Clarke and Associate Professor Diane L. Spatz have been appointed to term chairs effective July 1, 2006, the School of Nursing announced. Dr. Clarke is the Class of 1965 25th Reunion Term Assistant Professor of Nursing and Dr. Spatz is the Helen M. Shearer Term Associate Professor of Nutrition.

"The appointment to a term chair is a high honor in the University and is an acknowledgment of a high level of productivity of a faculty member," said Margaret Bond Simon Dean of Nursing Afaf Meleis. "It gives me great pleasure to announce the appointments of two of our faculty to term chairs."

Dr. Clarke is being acknowledged for his outstanding accomplishments in research and his tireless efforts to enrich the undergraduate program. His research focuses on the relationship between nurse staffing and organization in hospitals with patient mortality and other ailments, and on occupational health issues with nurses. In addition to his extensive contributions in research and teaching, Dr. Clarke is the co-chair of the Undergraduate Curriculum Committee and a course director for a senior undergraduate class.

Dr. Spatz studies breastfeeding, high risk pregnancy, and advanced practice nursing/models of care. Her research has made a direct impact on clinical practice (CHOP has incorporat-

Sean Clarke

Diane Spatz

ed protocols she developed). Furthermore, Dr. Spatz received the Lindback Award for Distinguished Teaching, the School's Faculty Teaching Award twice, the Undergraduate Advisor and Faculty Advisor of the Year Awards, as well as being named to *Who's Who Among America's Teachers*.

The Class of 1965 Chair was created in 1990 for the 25th reunion. They funded five chairs, one for each of the four undergraduate Schools and one in honor of the College for Women. The Shearer Chair was created in 1989 to support a faculty member who extensively studies and teaches nutrition.

IN THIS ISSUE

- 2 Senate: SEC Agenda; Writers House Fellows; Resignation of Director of Institutional Research & Analysis
 - 3 Trustees' Stated Meeting Coverage
 - 4 Honors & Other Things
 - 6 Faculty Senate Committees 2006-2007
 - 7 Membership of the University Council 2006-2007
 - 9 2006-2007 Faculty/Staff Telephone Directory
 - 10 One Step Ahead: Security and Privacy Tips; Penn's Way Raffle and Prizes; Update
 - 11 Office Depot Discount Program; CrimeStats; Classifieds
 - 12 The Big Picture: Mural Arts in Philadelphia
- Pullout: November AT PENN**

The following agenda is published in accordance with Faculty Senate Rules. Any member of the standing faculty can attend SEC meetings and observe. Questions may be directed to Sue White, executive assistant to the Senate Office, either by telephone at (215) 898-6943, or by e-mail at senate@pobox.upenn.edu.

Faculty Senate Executive Committee Agenda

Wednesday, November 8, 2006
Room 205 College Hall, 2:30–5 p.m.

1. Approval of the Minutes of October 11, 2006 (2 minutes)
2. Chair's Report (10 minutes)
3. Past-Chair's Report on Academic Planning and Budget & Capital Council (3 minutes)
4. Ballots: Nominating Committee (10 minutes)
5. Faculty Information System: Phase 2 Update (45 minutes)
Presentation by Barney Lentz, Director of Institutional Research and Analysis
6. Discussion and overview from Associate Provost (45 minutes)
Presentation by Andy Binns, Associate Provost
7. New Business

Resignation of Director of Institutional Research & Analysis

Dr. Bernard F. Lentz has resigned from his position as Director of Institutional Research and Analysis, effective on November 17, to become Executive Director in the President's Office at Drexel University. Dr. Lentz will serve as a senior advisor to Dr. Constantine Papadakis.

Dr. Lentz has led the Institutional Research Office at Penn since January 2, 1997 (*Almanac* December 10, 1996). During his tenure, Dr. Lentz was responsible for providing the President, Provost and senior administrators with the information they needed to make strategic decisions about the management and direction of the University. He also provided information to the Faculty Senate, University committees, and others that facilitated their work in advising the administration on a wide array of issues. In addition, he was responsible for coordinating the University's responses for reports to various governmental and governing bodies as well as to organizations that compile data that allows for meaningful comparisons with peer institutions. "Barney also served as an important representative of the University and the Provost on a number of internal and external committees, including the Gender and Minority Equity Committees, the Consortium on Financing Higher Education, the Association of American Universities Data Exchange, the National Collegiate Athletic Association, and the National Research Council," said Provost Ron Daniels.

"Penn has been the grateful beneficiary of Barney's dedicated service for almost 10 years. His work and collaboration with colleagues on and off campus has helped to significantly improve our decision-making processes at Penn by providing essential quantitative analysis and comparisons across schools and peer institutions," said Joann Mitchell, vice president of institutional affairs. "We know that you will join us in wishing Barney well in his new position as he undertakes this exciting next step in a distinguished academic and administrative career," she added.

An interim director of the office will be named shortly and a search for a new director will begin immediately.

New Professors

(continued from page 1)

Dr. Kagan is manager of IBM's Molecular Assemblies and Devices Group, where her work on the creation of flexible transistors earned her recognition as an innovator of one of the Top 10 Emerging Technologies in *The Technology Review*.

In 2002, she was named one of the Top 12 Young Women at the Forefront of Chemistry by the American Chemical Society.

Cherie Kagan

Correction

In the September 27 Senate Executive Committee Actions (*Almanac* October 17, 2006) the Past-chair's Report should have read "Faculty Senate Past Chair Neville Strumpf updated the Executive Committee on the work of Capital Council, a committee that approves expenditures equal to or greater than \$500,000."

—Ed.

More Back Issues Now on Web

Pre-web *Almanac* issues in a searchable PDF format are now available from the academic years 1992-1993, 1993-1994, and 1994-1995 at www.upenn.edu/almanac/issues/archive.html.

These are in addition to the collection of back issues—from 1995-96 to the present—that have been on *Almanac's* website for more than a decade.

Writers House 2007 Fellows: McPhee, Kincaid, Hall

John McPhee, Jamaica Kincaid and Donald Hall have been named the Kelly Writers House (KWH) Fellows for 2007. Each will visit the House to meet with students enrolled in the KWH Fellows seminar, taught by Writers House Faculty Director and Kelly Professor of English Al Filreis, and will participate in two public events.

"I love teaching the Writers House Fellows seminar," said Dr. Filreis. "We read and discuss the writings of each Fellow, and then, after a month or so of that, the great writer himself or herself appears! This is surely a dream come true for young writers and readers."

Fellows visit on a consecutive Monday and Tuesday of the spring semester. On Monday, the Fellow works with the students in the Fellows seminar and holds a public reading in the evening in the Arts Café of the Writers House. On Tuesday morning, an informal brunch is followed by an interview and conversation with the Fellow, which is also a live, interactive worldwide webcast. Overall, the two-day visit provides a singular opportunity for discussion, conversation and learning.

John McPhee is considered one of the pioneers of literary nonfiction writing. He is the author of 29 books, including *Uncommon Carriers* and 1999 Pulitzer Prize winner *Annals of the Former World*. Mr. McPhee will visit on February 12 and 13.

Using life to inspire fiction, Jamaica Kincaid often explores the complexity of mother-daughter relationships, the effects of colonialism, and alienation. Her recent works include *Among Flowers: A Walk in the Himalaya* and *Mr. Potter*. Ms. Kincaid will visit on March 19 and 20.

Donald Hall is the United States Poet Laureate. He has published 15 books of poetry, including *White Apples and the Taste of Stone: Selected Poems 1946-2006*, as well as a memoir, *The Best Day The Worst Day: Life with Jane Kenyon*. Mr. Hall will visit on April 16 and 17.

Fellows are selected not only on the basis of their eminence and critical success, but also on their compatibility with the philosophy of KWH. Former Fellows include the late essayist and novelist Susan Sontag, award-winning novelist E.L. Doctorow and celebrated poet John Ashbery.

"The Fellows Program enables our entire community—students, professors and emerging writers of all kinds—to actively engage with the most well-known and accomplished writers of our time," said Jamie-Lee Josselyn, a 2005 graduate of Penn, who was twice a member of the Fellows seminar and is the coordinator of the program. "The energy and inspiration produced by these experiences is beyond compare."

The Program is funded by alumnus and Trustee Paul Kelly. All KWH events are free and open to the public. Seating for each Fellows event is by RSVP only. E-mail whfellow@writing.upenn.edu or call (215) 573-9749.

Coverage of Trustees' Stated Meeting

At Friday's Stated Meeting of the Trustees—their first full meeting of the academic year—Chairman James Riepe mentioned the inaugural Leonore Annenberg Lecture in Public Service and Global Understanding which had been held the previous evening. Ambassador John Negroponte, Director of National Intelligence, had spoken on *The World of the 21st Century—International Careers in Public Service*.

Memorial resolutions were passed for two recently deceased former trustees: Fitz Eugene Dixon and Richard L. Fisher (*Almanac* September 5, 2006). A resolution of appreciation was passed for Leonard A. Shapiro. Stephen Heyman was elected as an emeritus trustee. Three trustees were elected to five-year stints as term trustees effective January 1, 2007 upon the expiration of their current term as alumni trustees: Paul S. Levy, Edward J. Mathias, and Susan Taylor.

President Amy Gutmann announced three faculty appointments that will be effective January 1, including two new PIK Professors (*see page 1*). Dr. Gutmann said that next year the University will be converting some parking lots into green spaces as part of the Penn Connects master plan, and the University's largest fundraising Campaign will be officially launched. She noted Skirkanich Hall, the new engineering building, was dedicated last Thursday (*see below*), and Hill Pavilion, the new veterinary medicine building, will be dedicated next month. Dr. Gutmann announced that Penn will keep Early Decision since it helps the University enroll a class that is enthusiastic about being at Penn, but she said that Penn will lead the national debate for more need-based financial aid for middle- and low-income students. The president said that as of last week, there was over \$1 billion for the upcoming Campaign's nucle-

us fund. Dr. Gutmann presented the resolution, which was unanimously passed, to reappoint Dr. Arthur Rubenstein as EVP of the University for the Health System and as Dean of the School of Medicine. Also passed were resolutions to appoint Joann Mitchell as Vice President of Institutional Affairs and to appoint Anne Papageorge as Vice President for Facilities and Real Estate.

Provost Ron Daniels said that he was pleased to announce Dr. Steve Fluharty will lead Penn's research efforts as Vice Provost for Research (*Almanac* October 24, 2006). Provost Daniels said there will be a new pilot program created by Dr. Walter Licht, for undergraduates. The Provost also mentioned that the School of Design's Praxis team of faculty and students is working on a design for the seven-mile stretch of the Delaware River from Oregon Avenue to Allegheny Avenue.

EVP Craig Carnaroli reported that Penn had a very successful year for the fiscal year ending June 30, 2006. Contributions grew significantly; total contributions exceeded \$408 million in FY06. The University's AIF endowment returned 12.5%, exceeding the benchmark and the FY05 performance of 8.5%.

Dr. Arthur Rubenstein reported that the Perelman Center for Advanced Medicine (*Almanac* December 6, 2005) is rising up from the foundation; phase 1 is scheduled to open in 2008.

Paul Williams reported that two new alumni trustees will begin in January. This past weekend, Homecoming consisted of more than 50 activities including a panel on Access to Education and the premiere of a landmark documentary presented by the James Brister Society, chronicling 125 years of diversity at Penn. Mr. Riepe noted that 27 former trustees were back for Homecoming weekend.

Dr. Deborah Marrow gave the Academic Policy

committee report, noting that faculty recruitment and retention requires a multi-faceted approach.

John Clark presented four resolutions from the Budget and Finance Committee which were all approved: to authorize use of the Erdman Trust to acquire property in Tredyffrin Township for the Erdman Educational Center; to proceed with the design phase to renovate the Music Building and add an extension, \$1.55 million; to renovate Stemmler 5th floor for rheumatology and geriatric divisions of Medicine, \$1.16 million; and to expand the zebra fish facility in Johnson Pavilion, \$1.615 million.

David Silfen gave the Development Committee report and noted that Penn set an all-time high record: \$492 million in new gifts and pledges had been received.

Andrea Mitchell's External Affairs Committee report noted that as the mid-term elections are approaching, the Annenberg Public Policy Center's *FactCheck.org* has become the industry standard for verifying politicians' claims. Justice Talking is now not only a radio show with a website, but has branched out with other initiatives to reach a wider audience. The student group, Penn Leads the Vote has been active during this semester.

William Mack's Facilities and Campus Planning Committee report described the Weave Bridge, a pedestrian bridge, that would cross the Amtrak rail lines near Bower Field next summer; it was designed by structural engineer Cecil Balmond, the Paul Philippe Cret Professor of Architecture. Mr. Mack said there were ten landscape projects recently completed, including the Trolley at 37th and Spruce Streets.

The Neighborhood Initiatives committee heard a report on Penn's retail strategy, Gil Casellas said. Many of the independent operators have sales exceeding national average.

At last Thursday's Dedication of Skirkanich Hall (from left to right) Trustee Chairman Jim Riepe, and Erik Skirkanich watch as the ribbon was cut by the donors—Geri O. Skirkanich, and J. Peter Skirkanich, W '65—and President Amy Gutmann applauded a new era in Penn Engineering, SEAS Dean Eduardo Glandt, and Brett Skirkanich.

Photographs by Marguerite F. Miller

A view of the interior of Skirkanich Hall, a 58,000 square foot research and teaching facility—the new home to bioengineering. It is located at 210 South 33rd Street. The architects for Penn Engineering's newest building are the husband-and-wife New York team of Tod Williams and Billie Tsien. This project springs from a \$14 million Leadership Development Award from the Whitaker Foundation, and a generous \$10 million gift from Overseer and Trustee Peter Skirkanich and his wife Geri—the largest gift by an individual in Penn Engineering's history.

Honors & Other Things

Annenberg's Former Deans

On October 4, the Annenberg School for Communication dedicated three portraits of the school's former deans: Mr. Gilbert Seldes, Dr. George Gerbner and Dr. Kathleen Hall Jamieson.

Taken by Annenberg School alumna Mary Ellen Mark, widely-published photographer and contributing photographer to *The New Yorker*, the portraits now hang on permanent display on the third floor of the Annenberg School.

"We are very fortunate to have three additional works by Mary Ellen Mark to display," said current Annenberg School Dean Dr. Michael X. Delli Carpini, "as a tribute to our former deans, who worked so hard to create a successful, enduring future of the Annenberg School, as we approach our 50th anniversary."

Gilbert Seldes

George Gerbner

Kathleen Hall Jamieson

Photographs by Mary Ellen Mark

Dr. Jemmott: AIDS Prevention

Dr. John Jemmott, Kenneth B. Clark Professor of Communication and director of the Center for Health Behavior and Communication Research at the Annenberg Public Policy Center, has been awarded a \$4 million grant by the National Institutes of Health. The grant will be used to conduct a five-year study on how to reduce the risk of sexually transmitted diseases, especially HIV, among South African men. Dr. Jemmott has been working with youth in South Africa for the past five years, developing a health curriculum designed to stem the spread of AIDS.

John Jemmott

Dr. Richardson: Joe Palmer Award

On November 1, the New Bolton Center and Dr. Dean Richardson, Charles W. Raker Professor of Equine Surgery and chief of surgery in the department of clinical studies-NBC in the School of Veterinary Medicine, will receive the Joe Palmer Award from the National Turf Writers Association. The award, presented annually for "meritorious service to racing," commends Dr. Richardson and the entire staff of the New Bolton Center for their treatment of Kentucky Derby winner Barbaro after his injury at the Preakness Stakes last May.

Dean Richardson & Barbaro

Photo by Kathy Freeborn

Dr. Rodin: Honored by PA Society

The Pennsylvania Society will honor *President Emerita Judith Rodin* with the Gold Medal for Distinguished Achievement at their 108th annual dinner in December. Dr. Rodin will be honored for her work as an educator, philanthropist and civic leader.

Doctors Honored by Writers

Drs. Lawrence Soma and Eric Birks of the New Bolton Center of the School of Veterinary Medicine, along with Drs. Fuyu Guan and Cornelius Ubob of West Chester University, have been honored by the U.S. Harness Writers Association (USHWA). The four scientists developed the world's first test for confirming the actual presence of the blood-doping drug commonly known as EPO, used in race horses. The ability to detect its presence will go a long way in maintaining a level playing field for horses with regard to this treatment.

"Drs. Guan, Birks, Ubob, and Soma have made a breakthrough discovery in equine science that will eliminate those who seek to gain an unfair advantage before the race," said USHWA president Judy Davis-Wilson.

Elected to Institute of Medicine

Three Penn professors have been elected to the Institute of Medicine: Dr. Lance Becker, professor of emergency medicine; Dr. Mitchell Lazar, Sylvan H. Eisman Professor of Medicine and director of the Institute for Diabetes, Obesity and Metabolism; and Dr. Francisco González-Scarano, professor of microbiology and chair of the department of neurology.

Dr. Becker is establishing a new interdisciplinary research program in resuscitation science to treat sudden death from cardiac arrest and trauma. He is developing a diverse team of scientists, clinicians and engineers focused on understanding the basic science of ischemia/reperfusion; translating basic science into understanding the human determinants of life and death; engineering new life-saving devices; and making new discoveries for extending the window of successful resuscitation. Dr. González-Scarano's basic research and clinical practice focuses on inflammatory conditions, including multiple sclerosis, encephalitis and AIDS. Dr. Lazar has pioneered studies on the role of fat-cell nuclear receptors in obesity and diabetes and discovered a novel hormone called resistin, which plays a critical role in glucose metabolism.

The Institute of Medicine, in Washington, D.C. was created by the National Academy of Sciences in 1970. Elected members are those "who have made major contributions to the advancement of the medical sciences, health care, and public health," said the Institute's President Harvey V. Fineberg.

SON: Top Private School

The *School of Nursing* has been ranked third among nursing schools receiving research funding from the National Institutes of Health (NIH), making it the top private nursing school in the country. The NIH annual rankings showed Penn's School of Nursing received \$7.6 million in research funding, raising it in the rankings from fifth to third place, due to an increasingly robust research agenda. The School currently undertakes research in fields that include cellular behavior contribution to disease; hospital working conditions for nurses; care for elderly people in transition; and developing behavioral interventions to stem the spread of HIV/AIDS among adolescents.

"This increase in the NIH rankings is testament to the significance of the research conducted by Penn Nursing faculty and their commitment to excellence. It is also a reward for their ongoing efforts collaborating with communities and colleagues from other disciplines in the development of new models of care to deal with many issues, including complications from chronic illnesses, transitions of the frail elderly, the increasing incidence of autism, and capacity building in healthcare systems," said Dr. Afaf Meleis, Margaret Bond Simon Dean of Nursing.

Wharton: High Rankings

The *Wharton School's MBA program* moved up one rank to #2 in *BusinessWeek's* survey, "The Best B-Schools of 2006." The program moved up on the basis of its strong core curriculum, extensive elective offerings and unusual approaches to teaching, such as a program that teaches leadership as students climb a volcano in Ecuador. The *BusinessWeek* survey ranks the top MBA programs by measuring student and recruiter satisfaction.

Wharton's international executive MBA program was ranked #1 in the world in the *Financial Times* 2006 Global Rankings. This is Wharton's sixth consecutive first place ranking by the newspaper. The schools are ranked based on questionnaires to business schools and to alumni, and based on categories that include salary; career progress; work experience; aims achieved; women faculty, students and members of advisory board; international faculty, students, and members of advisory board; international course experience; languages; faculty with doctorates; full-time doctoral rating and full-time research

Penn's Medal for Distinguished Achievement: Wangari Maathai

Wangari Maathai

Dr. Wangari Maathai, recipient of the 2004 Nobel Peace Prize and founder of the Green Belt Movement, received the University of Pennsylvania Medal for Distinguished Achievement when she spoke to the Penn community on October 16. President Amy Gutmann conferred the Penn Medal to Dr. Maathai as part of the evening's event. Dr. Maathai is the fifteenth recipient of Penn's Medal; see www.archives.upenn.edu/history/notables/awards/penn_mda.html for the prior recipients.

The Citation accompanying the University of Pennsylvania Medal for Distinguished Achievement conferred that evening reads:

As the first East African woman to earn a Ph.D. and the founder of the influential Green Belt Movement, you have been paving the way

for ecological, social, and political change for decades. "It is evident," you told the Swedish Academy, "that many wars are fought over resources which are now becoming increasingly scarce...protecting the global environment is directly related to securing peace."

A Renaissance woman for our modern times, you are a scientist, professor, sustainable developer, parliamentary minister, and advocate for women's rights, human rights, democracy, and peace. In your work, you have brought to the world's attention the vital connections between the conservation of our planet and the peaceful, productive advancement of our societies.

Successful grassroots campaigns require innovation, uncommon conviction, and the compassion to motivate and connect large groups of people. Since you first introduced tree planting to poor Kenyan women in 1976, you have demonstrated all of those qualities in abundance. Meanwhile, Kenya has embraced democracy and the Green Belt Movement has launched a sustainable growth revolution, helping African women to plant more than 30 million trees to combat deforestation.

In 2004, you became the first African woman and the first environmentalist to receive the Nobel

Peace Prize. As Nobel committee chairman Ole Danbolt Mjoes said, you think globally and act locally.

As you yourself have said, "Women have become aware that planting trees or fighting to save forests from being chopped down is part of a larger mission to create a society that respects democracy, decency, adherence to the rule of law, human rights, and the rights of women." In pursuit of that larger mission, you have connected and empowered people and integrated scientific knowledge with the highest political ideals.

You exemplify the enormous good that can come from academic leadership as well as the necessity of thinking and acting beyond one's academic discipline. You have helped all of us embrace what it means to lead a truly engaged life.

In recognition of your innumerable contributions to world peace, the environment, and human society, the Trustees of the University of Pennsylvania are honored to present you with this Medal for Distinguished Achievement.

School of Medicine: Awards of Excellence

Research Awards of Excellence

Dr. David Casarett, assistant professor of geriatrics in the department of medicine, has received the first Marjorie A. Bowman New Investigator Research Award. Dr. Casarett received this award for his work in understanding and improving the way that patients near the end of life, and the way their families make medical decisions. Dr. Casarett's work in this area has included epidemiological studies of referral to hospice and utilization of alternatives to hospice, studies of decision-making about end-of-life care, and a randomized controlled trial of an intervention to promote earlier hospice referrals in nursing homes.

Dr. George Coukos, the Cèslo Ramon Garcia Associate Professor of Gynecological Oncology in the department of obstetrics and gynecology, has received the William Osler Patient Oriented Research Award. Dr. Coukos received this award for his work focused on understanding how common genomic alterations in ovarian cancer edit the tumor microenvironment, regulating angiogenesis and antitumor immune response.

Dr. Katrina Armstrong, associate professor of medicine, has received the Samuel Martin Health Evaluation Sciences Research Award. Dr. Armstrong received this award for her research program that seeks to elucidate the complex relationships among the social environment, health care use, and health outcomes, particularly in the area of cancer control and outcomes. Dr. Armstrong's research concentrates on several areas of critical policy importance related to cancer control, including genetic testing for cancer susceptibility and racial disparities in cancer outcomes.

Dr. Ali Naji, the J. William White Professor of Surgery, has received the Lady Barbara Colyton Prize for Autoimmune Research. Dr. Naji received this award for his work contributing to

the understanding of the pathogenesis and prevention of Type 1 diabetes. Dr. Naji's insights from his original basic immunological research have been translated into improved islet production and dramatically improved anti-rejection protocols.

Dr. Amita Sehgal, professor of neuroscience and investigator in the Howard Hughes Medical Institute, has received the Stanley N. Cohen Biomedical Research Award. Dr. Sehgal received this award for her work on the mechanisms underlying circadian rhythms of the fruit fly, *Drosophila*, as a model system. Dr. Sehgal's ongoing work is directed towards understanding the control of physiology and behavior by the "molecular clock", the genetic and molecular basis of sleep, and the relationship of the circadian and sleep systems to other aspects of physiology.

Dr. Zissimos Mourelatos, assistant professor of pathology and laboratory medicine, has received the Michael S. Brown New Investigator Research Award. Dr. Mourelatos received the award for his work in the basic biology of small regulatory RNAs and how misregulation of RNA pathways contributes to motor neuron degeneration. His lab developed novel technologies to profile miRNAs and to study their cellular and subcellular distribution in healthy and diseased human tissue.

Clinical Awards of Excellence

Dr. Douglas Fraker, the Jonathan E. Rhoads Associate Professor of Surgical Science, has received the 2006 Louis Duhring Outstanding Clinical Specialist Award. Dr. Fraker received this award in recognition of his expertise treating endocrine malignancies, using isolated limb perfusion to treat malignant melanoma, and using intraperitoneal photodynamic therapy to treat abdominal malignancies. Dr. Fraker is also well-known among the radiation oncology residents at Penn as an outstanding teacher.

Dr. Matthew Rusk, assistant professor of medicine, has received the Sylvan Eisman Outstanding Primary Care Physician Award. Dr. Rusk received this award in recognition of his excellent clinical skills and his accomplished work as a primary care physician.

Dr. Irving Herling, associate professor of medicine, has received the I.S. Ravdin Master Clinician Award. Dr. Herling received this award for his expertise in consultative cardiology, his work as an astute diagnostician and his outstanding clinical skills.

Dr. Michael Kochman, professor of medicine, has received the 2006 Luigi Mastroianni Clinical Innovator Award. Dr. Kochman, a recognized expert in complex interventional gastroenterologic procedures, received this award for his clinically innovative work in the field of GI endoscopy.

Dr. Phyllis Dennery, professor of pediatrics and Werner and Gertrude Henle Endowed Chair in Pediatrics at CHOP, has received the Alfred Stengel Health System Champion Award. Dr. Dennery received this award for her work as chief of the division of neonatology where she oversees the coordination of care and the development of new initiatives to improve care and for her work in bridging clinical care at both the Hospital of the University of Pennsylvania and CHOP.

Mentoring Award

Dr. Gary Koretzky, the Leonard Jarett Professor of Pathology and Laboratory Medicine, has received the Arthur K. Asbury Outstanding Faculty Mentor Award. Dr. Koretzky received this award in recognition of his work as a key mentor in the Abramson Family Cancer Research Institute, the Department of Pathology and Laboratory Medicine and in the Immunology Graduate Group.

Faculty Senate Committees 2006-2007

Committees Elected by the Senate

Senate Executive Committee

Officers:

Chair	Vincent Price, Annenberg
Chair-Elect	Larry Gladney, Physics & Astronomy
Past Chair	Neville Strumpf, Nursing
Secretary	Ali Malkawi, Design
Secretary-Elect	Andrew Metrick, Wharton
Past Secretary	Joan Goodman, GSE

At-large Members:

Rogers Smith, SAS/Political Science
 Barbara Riegel, Nursing
 Lydie Moudileno, SAS/Romance Languages
 Dennis Culhane, Social Policy & Practice
 Barbara Savage, SAS/History
 Peter Dodson, Vet. Medicine
 Peter Fader, Wharton
 Steven Sondheimer, SOM/Obgyn
 Sohrab Rabii, SEAS
 Margaret Beale Spencer, GSE
 James Ross, SAS/Philosophy
 Emma Furth, SOM/Pathology & Lab Medicine

Members Elected by Constituency:

1. Annenberg School: Barbie Zelizer
2. Arts & Sciences (History): Margo Todd
3. Arts & Sciences (Anthropology, History of Art, Music): Robert Preucel
4. Arts & Sciences (Mathematics): Peter Freyd
5. Arts & Sciences (Biology): Philip Rea
6. Arts & Sciences (Chemistry, Earth & Environ. Science, History & Sociology of science): Jeff Winkler
7. Arts & Sciences (Classical Studies, German, Romance Languages, Slavic Languages): Kevin Platt
8. Arts & Sciences (Economics): Antonio Merlo
9. Arts & Sciences (English): John Richetti
10. Arts & Sciences (Linguistics, Philosophy): Paul Guyer
11. Arts & Sciences (E. Asian Languages & Culture, Near Eastern Language & Culture, Religious Studies, South Asia Studies): TBA
12. Arts & Sciences (Physics & Astronomy): Gino Segre
13. Arts & Sciences (Political Science, Regional Science): Henry Teune
14. Arts & Sciences (Psychology): M. Frank Norma
15. Arts & Sciences (Sociology, Criminology): Charles Bosk
16. Dental Medicine: Lawrence Levin
17. Education: Jonathan Supovitz
18. Engineering (Bioengineering, Chemical Engineering, Materials Science & Engineering, Mechanical Engineering & Applied Mechanics): Noam Lior
19. Engineering (Computer & Information Science, Electrical & Systems Engineering): Val Tannen
20. Design: Peter McCleary
21. Law: Catherine Struve
22. Medicine (Biochemistry & Biophysics, Cell & Developmental Biology, Biostatistics & Epidemiology, Center for Bioinformatics, Cancer Biology, Biostatistics Division, Pathology): John Tomaszewski
23. Medicine (Anesthesia, Obstetrics & Gynecology, Radiation Oncology): Clifford Deutschman
24. Medicine (Dermatology, Ophthalmology, Orthopedic Surgery, Otorhinolaryngology, Psychiatry, Family Medicine): Nicholas Volpe
25. Medicine (Genetics, Microbiology, Pharmacology, Epidemiology Division, Medical Ethics, Physiology, Neuroscience, Neurosurgery): Erika Holzbaur
26. Medicine (Allergy & Immunology, Cardiology, Diabetes/Endocrine, Infectious Diseases, Gastrointestinal, Pulmonary, Renal Electrolyte, Division of Sleep Medicine, Experimental Therapeutics): Mindy Schuster
27. Medicine (General Internal Medicine, Hematology, Hypertension, Rheumatology, Neurology, Geriatrics, Medical Genetics, Emergency Medicine, Rehabilitation Medicine): Reed Pyeritz
28. Medicine (Pediatrics): Phyllis Dennerly
29. Medicine (Radiology, Surgery): Laurie Loevner
30. Nursing: Therese Richmond
31. Social Policy and Practice: Irene Wong
32. Veterinary Medicine (Animal Biology, Pathobiology): Bernard Shapiro
33. Veterinary Medicine (Clinical Studies-New Bolton Center, Clinical Studies-Philadelphia): Pam Wilkins
34. Wharton (Accounting, Health Care, Insurance & Risk, Operations & Information Management, Statistics): Marshall Fisher
35. Wharton (Finance, Legal Studies & Business Ethics, Business & Public Policy): TBA
36. Wharton (Management, Marketing, Real Estate): Eric Bradlow

Assistant Professor Members:

Judith Long, Internal Medicine
 Cathrine Veikos, Design
 Matthew Hartley, GSE

Senate Committee on Academic Freedom (SCAFR)

Sherrill Adams, Dental Medicine
 Anita Allen-Castellitto, Law
 Vivian Gadsden, GSE
 Alan Charles Kors, SAS/History
 Ann Kuttner, SAS/History of Art
 Carolyn Marvin, Annenberg
 Gregory Possehl, SAS/Anthropology
 James Ross, SAS/Philosophy, *Chair*
 Richard Ross, SOM

Ex officio

Senate Chair-Elect, Larry Gladney, SAS/Physics & Astronomy

Senate Committee on Economic Status of the Faculty (SCESF)

Laura Perna, GSE, *Chair*
 Barbara Medoff-Cooper, Nursing
 Michael Katz, SAS/History
 Petra Todd, SAS/Economics
 Daniel Raff, Wharton
 Chris Sanchirico, Law

Ex officio

Senate Chair, Vincent Price, Annenberg
 Senate Chair-Elect, Larry Gladney, SAS/Physics & Astronomy
 Senate Past Chair, Neville Strumpf, Nursing

Committees Elected by the Senate Executive Committee

The Senate Committee on Faculty and the Academic Mission (SCOF)

Gino Segre, SAS/Physics & Astronomy, *Chair*
 Emily Blumberg, SOM
 Jackie French, SOM
 Frank Goodman, Law
 Donald Silberberg, SOM
 Donald Voet, SAS/Chemistry

Ex officio

Senate Chair, Vincent Price, Annenberg
 Senate Chair-Elect, Larry Gladney, SAS/Physics & Astronomy

The Senate Committee on Students and Educational Policy (SCSEP)

Paul Sniegowski, SAS/Biology, *Chair*
 Christopher Coleman, Nursing
 David Graves, SEAS
 Paul Heiney, SAS/Physics
 Susan Lytle, GSE
 Kelly Jordan-Sciutto, Dental Medicine

Ex officio

Senate Chair, Vincent Price, Annenberg
 Senate Chair-Elect, Larry Gladney, SAS/Physics & Astronomy

The Senate Committee on Faculty and the Administration (SCOA)

Claire Finkelstein, Law, *Chair*
 Cindy Christian, SOM
 Michael Katz, SAS/History
 Roselyn Eisenberg, Vet. Medicine
 Henry Teune, SAS/Political Science
 Howard Kunreuther, Wharton

Ex officio

Senate Chair, Vincent Price, Annenberg
 Senate Chair-Elect, Larry Gladney, SAS/Physics & Astronomy

Senate Committee on Publication Policy for Almanac

Martin Pring, SOM, *Chair*
 Helen Davies, SOM
 Joseph Turow, Annenberg
 Lois Evans, Nursing
 R. Polk Wagner, Law
 William Bielby, SAS/Sociology

Ex officio

Senate Chair, Vincent Price, Annenberg
 Senate Chair-Elect, Larry Gladney, SAS/Physics & Astronomy

Senate Committee on Faculty Development, Diversity, and Equity

Sherrill Adams, Dental Medicine, *Chair*
 Stephanie Abbuhl, SOM
 Terry Adkins, Design
 Helen Davies, SOM
 Lois Evans, Nursing
 Vivian Gadsden, GSE

Ex officio

Senate Chair, Vincent Price, Annenberg
 Senate Chair-Elect, Larry Gladney, SAS/Physics & Astronomy

Faculty Grievance Commission

Jennifer Pinto-Martin, Nursing, *Chair*
 Haim Bau, SEAS, *Past-Chair*
 Joan Goodman, GSE, *Chair-Elect*

Membership of the University Council, 2006-2007

Steering Committee

The Steering committee shall consist of the president of the University, the provost, the chair, the chair-elect and the past chair of the Faculty Senate, the chair of the Undergraduate Assembly, the chair of the Graduate and Professional Student Assembly, the chair of the Penn Professional Staff Assembly, and the chair of the Weekly-Paid Professional Staff Assembly. Drawn from the Council membership there shall be in addition four faculty members, one graduate/professional student, and one undergraduate student elected by the respective governing bodies, as well as one additional member of the Penn Professional Staff Assembly, and one additional member of the Weekly-Paid Professional Staff Assembly, each elected by their representative assemblies. The chair of the Faculty Senate shall be the chair of the Steering Committee. In the absence of the chair, or at the request of the chair, the chair-elect shall serve as chair of the Steering Committee. The Council moderator will be an official observer at meetings of the Steering Committee. The secretary of the Council shall serve as secretary of the Steering Committee. Members of the Steering Committee may attend the meetings of Council committees.

—*Council Bylaws*

Members of Steering

Suzanne Bellan
Candice Cozart
Cliff Deutschman
Ron Daniels
Larry Gladney, *Chair-Elect*
Amy Gutmann
Steven Hauber
Jason Karsh
Joung Lee
Lawrence Levin
Lydie Moudileno
Vincent Price, *Chair*
John Richetti
Lee Shaker
Adam Sherr
Neville Strumpf, *Past Chair*
Brett Thalman

Members of the Council Faculty:

Forty-five members of the Executive Committee of the Faculty Senate. The Faculty Senate shall insure that each faculty is represented and that at least three assistant professors serve on the Council. The members of the Faculty Senate Executive Committee who are members of the Council shall otherwise be chosen in accordance with the rules of the Faculty Senate.

One full-time lecturer and one full-time member of the research

faculty to be selected to serve two-year terms by vote facilitated by the Office of the Secretary in consultation with the Steering Committee of the full-time lecturers and research faculty, respectively, from a slate consisting of the five lecturers, and the five members of the research faculty receiving the largest number of nominations by lecturers and members of the research faculty. If the Steering Committee receives fewer than five nominations for either group, additional nominations shall be solicited from the constituency representatives of the Senate Executive Committee.

Administrative and Staff: Eleven administrative officers, including the president, the provost, and nine members of the administration to be appointed annually by the president, at least five of whom shall be deans of faculties.

Two elected representatives of the Penn Professional Staff Assembly. One elected representative of the Librarians Assembly. Two elected representatives of the Weekly-Paid Professional Staff Assembly.

Students: Fifteen graduate and professional students elected as members of the Graduate and Professional Student Assembly. The Graduate and Professional Student Assembly shall insure that, to the extent possible, each school is represented. The members of the Graduate and Professional Student Assembly who are members of the Council shall otherwise be chosen in accordance with the rules of the Graduate and Professional Students Assembly.

Fifteen undergraduate students elected as members of the Undergraduate Assembly. The Undergraduate Assembly shall insure that, to the extent possible, each undergraduate school is represented. The members of Undergraduate Assembly who are members of the Council shall otherwise be chosen in accordance with the rules of the Undergraduate Assembly.

One elected representative of the United Minorities Council.

Members of the Administration

Ron Daniels
Michael Fitts
Richard Gelles
William Gipson
Amy Gutmann
Joan Hendricks
Afaf Meleis
Valerie Swain-Cade McCoullum
Maureen Rush
Janet Tighe
Stanton Wortham

Elected by the Faculty at Large

(Faculty Senate Officers are Italicized)

Dennis Culhane
Peter Dodson*
Peter Fader
Larry Gladney, *Chair-Elect*
Ali Malkawi, *Secretary*
Andrew Metrick, *Secretary-Elect*
Lydie Moudileno
Vincent Price, *Chair*
Barbara Riegel
Barbara Savage*
Rogers Smith
Steven Sondheimer
Neville Strumpf, *Past Chair*

Elected by Faculty Constituency

Term Expires May 2007

1 Barbie Zelizer*
3 Robert Preucel
5 Philip Rea
7 Kevin Platt
9 John Richetti
11 *To be named*
13 Henry Teune
15 Charles Bosk*
17 Jonathan Supovitz
19 Val Tannen
21 Cathy Struve
23 Clifford Deutschman
25 Erika Holzbaur
27 Reed Pyeritz
29 Laurie Loevner
31 Irene Wong
33 Pam Wilkins
35 *To be named*

Term Expires May 2008

2 Margo Todd
4 Peter Freyd
6 Jeffrey Winkler
8 Antonio Merlo
10 Paul Guyer
12 Gino Segre
14 Norman M. Frank
16 Lawrence Levin
18 Noam Lior
20 Peter McCleary
22 John Tomaszewski
24 Nicholas Volpe
26 Mindy Schuster
28 Phyllis Dennerly
30 Therese Richmond
32 Bernard Shapiro
34 Marshall Fisher
36 Eric Bradlow

Assistant Professors

Term Expires May 2007

Judith Long
Catherine Veikos

Term Expires May 2008

Matthew Hartley

Junior and Research Faculty

Term Expires May 2007

Jim Schlatter

Term Expires May 2008

Ellen Giarelli

Penn Professional Staff Assembly

Suzanne Bellan
Adam Sherr (Chair)

Librarians Assembly

Catherine Von Elm

Weekly-Paid Penn Professional Assembly

Candice Cozart (Chair)
Steven Hauber

United Minorities Council

Shakirah Simley

ROTC Representative

Col. Glenn L. Wagner, USMC*

Moderator

Paul Guyer*

Parliamentarian

Mark Lloyd*

Secretary

Leslie Laird Kruhly*

Graduate/Professional Students

Scott Brodsky, COL
Jamie Ford, SEAS
Lawrence Friscia, Law
Hadi Ghazzouli, Dental
Cassandra Giombetti, GSE
Daniel Grabell, Wharton
Soren Harward, SOM
Nancy Ho, Nursing
Antonio Lambino, ASC
Jocelyn Landau, ASC
Joung Lee, COL
Suzie Lee, SP&P
Ian Musselman, SOM
Lee Shaker, ASC (GAPSA Chair)
Jackie Wong, Design

Undergraduate Students

Sarah Abroms, COL
Chidnma Achebe, COL
Georgiana Cavendish, COL
Bing Chen, COL
Caroline Gammill, COL (CHAC)
Laura Hughes, COL (PRISM)
Jason Karsh, COL
Alexandra Kotsovos, Nursing
Tommy Lumpkin, SEAS
Priscilla Matos, Wharton (Latino Coalition)
Mana Nakagawa, COL (APSC)
Alexis Ruby Howe, COL (Lambda Alliance)
Brett Thalman, Wharton (UA Chair)
Jerome Wright, COL (UMOJA)
Lisa Zhu, COL

Faculty Senate offices are *italicized*. Asterisk [*] indicates observer status.

Standing Committees

Academic & Related Affairs

Chair: Peter Cappelli (mgmt)

Faculty:

Kathryn Bowles (nursing)
Ponzy Lu (chemistry)
Bill McCool (nursing)
Barbara Medoff-Cooper (nursing)
Lydie Moudileno (romance languages)
Sohrab Rabii (engineering)

Graduate Students:

Cassandra Giombetti (GSE)
Robert Wood (SAS)

Undergraduate Students:

Georgiana Cavendish (COL)
Alexis Ruby Howe (COL)

PPSA:

Maureen Cotterill (GSE)
Frank Pellicone (CHAS)

WPSA:

Jaime Davis (mgmt & tech prog)
Suzanne Oh (GSE)

Campus & Community Life

Chair: Eileen Sullivan-Marx (nursing)

Faculty:

Helen Davies (microbiol/med)
Deborah Linebarger (ASC)
Richard Shlansky-Goldberg (radiol/med)
Larry Sipe (educ)
Henry Teune (political sci)

Graduate Students:

Justin Ehrenwerth (Law)
Shih-Wen (Wenny) Lin (Med)

Undergraduate Students:

Ben Laitman (COL)
Mana Nakagawa (COL)

PPSA:

Stephanie Ives (strategic initiatives)
Omar Mitchell (real estate)

WPSA:

Felicia Bing (psychol)
Steven Hauber (SAS facilities plng & op)

Facilities

Chair: Peter McCleary (architecture)

Faculty:

Eugenie Birch (city & reg plng)
William Braham (architecture)
Lois Evans (nursing)
Michael McGarvey (neurol/med)
Susan Wachter (real estate)

Graduate Students:

Linda Meiberg (SAS)
Kara Yokley (Wharton)

Undergraduate Students:

Wilson Tong (COL)
Lisa Zhu (COL)

PPSA:

Helen DiCaprio (budget & mgmt analysis)
Lynn Rotoli (op & maintenance admin)

WPSA:

Loretta Hauber (Weingarten Learning Resources Ctr)
Andrew Holman (DAR)

Personnel Benefits

Chair:

David Freiman (radiol/med)

Faculty:

Ed Boe (educ)
Patricia Danzon (health care syst)
Howard Goldfine (microbiol)
Andrew Metrick (finance)
Jerry Porter (math)
Mark Tykocinski (path & lab med)
Ingrid Waldron (biol)

PPSA:

Valerie Dorn (SEAS)
Anna Loh (Wharton HR)
Pat Rose (career svcs)

WPSA:

Candice Cozart (Affirmative Action)
Sandra Masiak (CCEB)
Doris Showers (GSE)

Pluralism

Chair: Bernett Johnson (dermatol/med)

Faculty:

Camille Charles (sociology)
Judy Shea (med)
Howard Stevenson (GSE)
Rosalyn Watts (nursing)
Irene Wong (sp&p)

Graduate Students:

Mahlet Mesfin (SEAS)
A. Susana Ramirez (ASC)

Undergraduate Students:

Shakirah Simley (COL)
Jerome Wright (COL)

PPSA:

Grace Colman (nursing)
Karen Ringlaben (Fels)

WPSA:

Kuan Evans (learning & educ HR)
Mary Jones-Parker (clinical sleep res ctr)

University Council Meetings

Following are the dates for meetings of the University Council, which are open to observers who register their intention to attend by calling the Office of the University Secretary, (215) 898-7005, in advance.

All meetings are held on Wednesdays, 4-5:30 p.m., in Bodek Lounge, Houston Hall. The agenda will be announced in *Almanac* prior to each meeting. Council meeting coverage is also published in *Almanac* in the next issue following the meeting.

The October 18 meeting coverage, which includes the State of the University, is on *Almanac's* web site at www.upenn.edu/almanac/volumes/v53/n09/uc-sotu.html.

November 15
December 20
January 31
February 28
March 28
April 25

Revised Council Bylaws

A revised version of the University Council Bylaws will be published in a future *Almanac* issue. The Bylaws are accessible on University Council's web site at www.upenn.edu/secretary/council/by-laws.html.

For more information regarding University Council including status reports and resolutions see the University Council website: www.upenn.edu/secretary/council/index.html.

Independent Committees

Honorary Degrees

Chair: David Brownlee (hist of art)

Faculty:

John Dixon Hunt (landscape architecture)
Dawn Iacobucci (mktg)
Mitch Marcus (CIS)
Linda McCauley (nursing)
Katherine Nathanson (Med)
Jerry Sabloff (anthropol)
Wendy Steiner (English)

Graduate Students:

Wenkai Li (Med)
Andrew Rennekamp (Med)

Undergraduate Students:

To be named

PPSA:

Nancy McCue (housing svcs)

WPSA:

Audrey Smith-Bey (student affairs/Dental)

Open Expression

Chair: Carolyn Marvin (ASC)

Faculty:

Helen Davies (microbiol/med)
Gregory Guild (biol)
Ann Moyer (hist)
Yvonne Paterson (microbiol/med)
Dieter Schifferli (pathobiol/vet)
James Serpell (humane ethics & animal welfare)

Josef Wegner (egyptol)

Graduate Students:

Deborah Lubken (ASC)
Nicholas Lucero (GSE)

Undergraduate Students:

To be named

PPSA:

Tia Dreher (Med)
Katherine Lowe (Alumni Rel)

WPSA:

Candice Cozart (Affirmative Action)

About the Telephone Directory Cover

Design: Penn Publication Services, based on the *Penn Compact*

The *Penn Compact* is the University's vision to propel us from excellence to eminence in all our core endeavors of teaching, research, and service. The *Compact* calls the Penn community to action around three principles that are deeply rooted in our proud history and distinct character, as follows:

Increasing Access:

We must make an excellent Penn education available to all outstanding students of talent and high potential who can benefit from and contribute to our University.

Integrating Knowledge:

To comprehend our complex world, we must better integrate knowledge from different disciplines and professional perspectives in our research and teaching.

Engaging Locally and Globally:

Through our collaborative engagement with communities all over the world, Penn is poised to advance the central values of democracy: life, liberty, opportunity, and mutual respect. As we prepare to expand Penn's campus to the east, we strengthen our ties with our neighbors and help drive economic and technological development throughout the City and Commonwealth.

Please visit: www.upenn.edu/compact

2006-2007 Faculty/Staff Telephone Directory

Faculty/Staff Telephone Directory Update

Thank you to all faculty and staff who updated their information online for the printed 2006-2007 *Faculty and Staff Telephone Directory*. Remember, online directory and printed telephone directory data are linked, so online listings must be accurate in order to create valid printed listings. By early November, the new printed directory will be distributed to those departments that submitted orders.

Getting a Directory

Departments that have not submitted their directory order or that want to order additional directories should email fsdirectory@pobox.upenn.edu. Individuals may contact their department's Directory Liaison to receive a directory. A listing of Directory Liaisons is available at www.upenn.edu/phonedirectory.

Corrections to Listings in the Printed Directory

All revisions to the printed directory must be submitted via e-mail to fsdirectory@pobox.upenn.edu, AND made in the online directory. We will issue an update with 2006-2007 Telephone Directory changes in January 2007.

Keeping Your Directory Information Current

We strongly encourage you to make electronic updates whenever there's a change in your directory information. Revising your directory listing online allows the University community immediate access to your current information and ensures accuracy for the next printed directory. Telephone directory listings are printed from the online directory information. Please use the online update form to revise your directory listing.

To view/update your record: Go to www.upenn.edu/directories or visit www.upenn.edu/u@penn and select "my directory information" under the Personal Resources, Health & Welfare section. Your PennKey and password are required for online access. (For information regarding your PennKey and password, go to www.upenn.edu/computing/pennkey.)

Directory Contents

The *Green Pages* contain emergency phone numbers, ISC Networking and Telecommunications operations and instructions for voice, data and video. They also feature the Division of Business Services operations and procedures by department.

In the *White Pages*, faculty and staff are listed alphabetically with title, department, address, phone, fax and email. Note: a guide to abbreviations used throughout the directory can be found on page 2 of the directory.

The *Blue Pages* contain:

- Listings for Trustees, Officers, Emeritus Professors & Standing Faculty
- Penn's departments, business units and organizations, including student groups (fraternities and sororities, clubs, organizations, societies and activities council organizations).
- Mass transit and parking information; maps of the area and campus.

—Donna M. Petrelli Aquino,
Project Manager,
Division of Business Services

Burning Bush (above) was photographed at Longwood Gardens in Kennett Square, PA, by Benjamin Pierce, professor of computer and information science. On November 9, the Burrison Gallery will open an exhibit, *Benjamin Pierce: Photographs 2003-2006*, where this photo and others can be viewed. The reception begins at 5:30 p.m. and the exhibit will run through December 22.

Penn's Way 2007

In order to be considered for the weekly raffles, pledges must be made electronically before 5 p.m. or paper pledges by noon on *Friday, November 3*.

The drawing will be on Monday, November 6 and the final drawing will be on November 13.

Week Five Raffle: November 6-10

Così lunch for two—beverage and salad/sandwich certificates

Book of 5 passes to the Class of 1923 Ice Rink

Photographic portrait book from Creative Communications

5 pack of Power Yoga Works passes

\$50 Picnic gift certificate from Picnic Inc.

\$100 Penne gift certificate from the Inn at Penn

Penn's Way Painter pack—\$50 gift card to Finnaren & Haley paint or product and \$50 to Home Depot

\$100 gift certificate to Toppers Spa

Sports Pack 8—Men's Basketball, a pair of tickets to: *Penn vs. Columbia*, 2/16/07; Women's Basketball, a pair of tickets to: *Penn vs. Yale*, 2/3/07 from Athletics

Sports Pack 9—Men's Basketball, a pair of tickets to: *Penn vs. Columbia*, 2/16/07; Women's Basketball, a pair of tickets to: *Penn vs. Princeton*, 1/6/07 from Athletics

Sports Pack 10—Men's Basketball, a pair of tickets to: *Penn vs. Cornell*, 2/17/07; Women's Basketball, a pair of tickets to: *Penn vs. Harvard*, 2/23/07 from Athletics

Sports Pack 11—Men's Basketball, a pair of tickets to: *Penn vs. Yale*, 3/2/07; Women's Basketball, a pair of tickets to: *Penn vs. Harvard*, 2/23/07 from Athletics

Week Three Raffle Winners

Mary Lydon, DPS PennComm—4 tickets to a 2007 Phillies game in luxury suite at Citizens Bank Park from LF Driscoll

Remona Gary, PS/Additions—Così lunch for two: beverage and salad/sandwich certificates

Helen Erikson, HUP—\$5 Metropolitan Bakery gift certificate

Janean Williams, Development & Alumni Relations—2 books of 10 passes to the Class of 1923 Ice Rink

Patricia Piesieski, HUP—a photographic portrait book from Creative Communications

Anna Loh, Human Resources—Douglas Cosmetics Fragrance & Cosmetic Gift Basket for Her

Leslie Russell, Penn Medicine Development—University Club membership (*expires August 2007*)

Evan Siegelman, MRI Radiology—(2) \$10 Houston Market gift certificates

Mildred Neron, Presbyterian Medical Center—Matthew Izzo Candle Set

Dominick DiPietro, UPHS Payroll—3 hours of court time at the Levy Tennis Indoor Pavilion from Athletics

Jennifer Robey, CPUP—Sports Pack 4—Men's Basketball, a pair of tickets to: *Penn vs. Fordham*, 12/9/06; Women's Basketball, a pair of tickets to: *Penn vs. Drexel*, 12/21/06 from Athletics

Karen Catrino, HUP—Sports Pack 5—Men's Basketball, a pair of tickets to: *Penn vs. Dartmouth*, 2/9/07; Women's Basketball, a pair of tickets to: *Penn vs. Princeton*, 1/6/07 from Athletics

Week Four Winners will be published in next week's issue. Winners will be randomly drawn and posted on the Penn's Way website and in *Almanac*.

Winners should contact Tracey Napolitano at tnapolitano@publicsafety.upenn.edu or (215) 573-7857 to arrange for prize pick-up by January 31, 2007.

Update

October AT PENN

SPECIAL EVENT

31 Comedy Show; Eliot Chang, Comedy Central; 7:30 p.m.; Bodek Lounge, Houston Hall (Pan-Asian American Community House).

Deadlines: The deadline for the weekly Update is every Monday, for the following Tuesday's issue. The deadline for the December AT PENN calendar is *Tuesday, November 7*. The December AT PENN calendar will be published in the November 21 issue. For information see www.upenn.edu/almanac/calendar/caldead-real.html.

One Step Ahead

Security & Privacy
Made Simple

Another tip in a series provided by the Offices of Information Systems & Computing and Audit, Compliance & Privacy.

Find Out If Google's Got Your Data Before the Bad Guys Do

Hackers use Google extensively to find private data on the web. You can preempt theft of your data by using the same tools the bad guys use.

Use search engines regularly to search for any private data that might have been mistakenly exposed. Because you'll be searching computers throughout the world, you'll need to limit your search somehow to avoid getting a lot of "false positives." To limit your search to just Penn, type the following in front of your search terms: *site:upenn.edu*

Or to limit your search to a particular server, such as the Penn Humanities web server, type: *site:humanities.sas.upenn.edu*

Search for terms like "confidential," "private," "meeting minutes," employee names or cell phone numbers. Before searching for especially sensitive data like Social Security or credit card numbers, consider that any search terms you type will go out over the open Internet, and are subject to snooping, so use good judgment. For an excellent article on Googling yourself to protect your privacy, see: http://review.zdnet.com/AnchorDesk/4520-7297_16-5153622.html.

If you are unlucky enough to have sensitive data indexed, simply removing it from your computer is often not enough. Google, the Internet Archive, and other sites often keep a cache, or copy, of your data on their sites, and you will need to work with them to get it removed. For help removing cached data, contact security@isc.upenn.edu.

Finally, if you should find another Penn organization's private data, please contact Penn Information Security at security@isc.upenn.edu.

For additional tips, see the One Step Ahead link on the Information Security website: www.upenn.edu/computing/security/.

Office Depot Discount Program for Faculty, Staff and Students

Purchasing Services and Office Depot have announced a new Personal Purchase Program for all Penn faculty, staff and students.

This partnership between Purchasing Services and Office Depot enables Penn faculty, staff and students to make personal purchases of office supplies and related products directly from Office Depot at a discounted rate via a personal credit card-enabled website. Faculty, staff and students making personal purchases through this program will have their order delivered the next day to their place of residence.

All program information is available in the Office Depot Supplier Showcase website and the Personal Purchase Program website at: <http://hcsintranet.business-services.upenn.edu/hcspartners/>.

Office Depot has also partnered with Penn Student Agencies (PSA) to stock selected office products in the PSA store in Williams Hall. Please visit the store for your urgently needed items. If the store does not stock an item you are looking for, a faculty, staff and student portal is available on-site to place orders.

The PSA Store is located at 117 Williams Hall. Call us at (215) 898-6815. Store hours are Monday through Friday from 10 a.m. to 5 p.m.

Please direct all questions regarding this new program to Kathleen Lare (kathleen.lare@officedepot.com), Christine Maguire (christine.maguire@officedepot.com) or Kori Lambert (korilamb@pobox.upenn.edu) at PSA.

—Purchasing Services

Happy Halloween!

The University of Pennsylvania Police Department Community Crime Report

About the Crime Report: Below are all Crimes Against Persons and Crimes Against Society from the campus report for **October 16-22, 2006**. Also reported were 21 Crimes Against Property (including 16 thefts, 2 auto thefts, 1 fraud, 1 act of vandalism, and 1 burglary). Full reports are available at: www.upenn.edu/almanac/volumes/v53/n10/creport.html. Prior weeks' reports are also online. —Ed.

This summary is prepared by the Division of Public Safety and includes all criminal incidents reported and made known to the University Police Department between the dates of **October 16-22, 2006**. The University Police actively patrol from Market Street to Baltimore Avenue and from the Schuylkill River to 43rd Street in conjunction with the Philadelphia Police. In this effort to provide you with a thorough and accurate report on public safety concerns, we hope that your increased awareness will lessen the opportunity for crime. For any concerns or suggestions regarding this report, please call the Division of Public Safety at (215) 898-4482.

10/16/06	2:28 PM	3417 Spruce St	Unauthorized male in building/Arrest
10/17/06	9:00 PM	40th St	Complainant robbed by unknown male
10/19/06	10:37 AM	100 39th St	Complainant robbed by unknown males
10/20/06	4:42 PM	3600 Sansom St	Unauthorized person in building
10/20/06	7:24 PM	3401 Civic Center Blvd	Complainant assaulted by female
10/21/06	5:41 PM	210 S 40th St	Complainant assaulted by unknown male

18th District Report

14 incidents with 1 arrest (including 11 robberies, 2 aggravated assaults and 1 homicide) were reported between **October 16-22, 2006** by the 18th District covering the Schuylkill River to 49th St. & Market St. to Woodland Ave.

10/16/06	4:05 AM	5100 Spruce St	Robbery
10/16/06	3:30 PM	4641 Chestnut St	Robbery
10/17/06	1:50 PM	4700 Walnut St	Robbery/Arrest
10/17/06	9:42 PM	18 40th St	Robbery
10/18/06	6:28 AM	4600 Ludlow St	Robbery
10/18/06	4:57 PM	4800 Walnut St	Homicide
10/19/06	1:28 AM	414 48th St	Robbery
10/19/06	8:30 AM	1100 47th St	Robbery
10/19/06	12:02 PM	1 39th St	Robbery
10/19/06	8:11 PM	4600 Spruce St	Robbery
10/19/06	9:10 PM	4400 Chestnut St	Aggravated Assault
10/19/06	10:02 PM	4500 Market St	Robbery
10/21/06	1:45 PM	210 40th St	Aggravated Assault
10/22/06	11:55 PM	4500 Sansom St	Robbery

CLASSIFIEDS—UNIVERSITY

RESEARCH

Penn's Depression Research Unit is conducting research into **non-hormonal, herbal treatments for peri and post menopausal anxiety symptoms**. Symptoms of menopause may include: nervousness, tension, sleep difficulty, concentration problems, mood changes and hot flashes. Those who qualify will receive an initial evaluation and may take part in a research study with Black Cohosh for up to 3 months. For more information call the DRU at (215) 662-3462.

Postmenopausal Women Needed for Endocrine Study. The University of Pennsylvania Health System/Division of Endocrinology seeks non-diabetic women 50 to 79 years old. Eligible volunteers will receive free medical exams and blood test results. Participants will be compensated. Please contact Dr. Patel at (215) 614-0579 for more information.

Investigation of a Food Supplement to Increase Energy. Dr. Patrick LaRocca, at the University of Pennsylvania School of Medicine is investigating a food supplement that may increase energy in healthy individuals 45-65 years of age. The study is 9 weeks in duration, requires 3 office visits, weekly phone calls, and answering questions on very short questionnaires. All subjects will receive both active product and placebo at some time or times during the study. There are no charges to the subjects. Subjects who complete the study can elect to receive a two-month supply of the active product free of charge. Subjects must be free of major illnesses and diseases that are associated with fatigue such as cancer, chronic fatigue syndrome, major depression and fibromyalgia. Call (215) 662-8988 for information.

Calling All Bones. Recruiting males and females ages 21-78 for a research study. You will not be required to take any medications. We will evaluate the health and strength of your bones. You will be compensated for your time. Call (215) 590-0499.

Penn's Depression Research Unit is conducting research into **alternative, herbal treatments of anxiety**. Symptoms of anxiety may include: nervousness, tension, difficulty relaxing, excessive worrying and sleep problems. Those who qualify will receive an initial evaluation and may take part in a research study with Chamomile for up to 8 weeks. For more information call the DRU at (215) 662-3462.

Wanted Student Programmer: Technical software development in biophysics research laboratory Java, LabVIEW, C++, Realtime acquisition, offline analysis, and network support. For information please contact: Jamie Young, Pennsylvania Muscle Institute, (215) 898-4247 or yojamie@mail.med.upenn.edu.

Do you have a child ages 4-10 years? You may be eligible for a study on sleep, behavior, and daytime functioning in families of children with and without autism spectrum disorders conducted through the Sleep Center at The Children's Hospital of Philadelphia. Eligible families will participate in a home visit, where parents will complete a series of questionnaires about themselves and their child. In addition, parents and their child will wear a small wristwatch device for one week that measures periods of sleep and wakefulness. For more information call (267) 426-0139.

60 years of age or more? Sleeping less than normal lately? Have lots of energy? Feeling really good or really irritable? Distractible? Thoughts racing by? Engaging in lots of activities, even risky ones? You may be interested in learning about participation in a clinical research program that is currently being conducted at the Bipolar Disorders Program of the University of Pennsylvania Medical Center. Study participants receive free consultation, investigational medication and all study-related tests at no cost. Compensation available for time & travel. To learn more about this study, please call Stacy at (215) 746-6414.

Almanac is not responsible for contents of classified ad material.

Submissions for classified ads are due every Thursday for the following Tuesday's issue. For information call (215) 898-5274 or visit www.upenn.edu/almanac/faqs.html#ad.

Subscribe to Express Almanac

Sign up to receive e-mail notification when we post breaking news between issues. Send an e-mail to listserv@lists.upenn.edu with "subscribe e-almanac <your full-name>" in the body of the message. —Ed.

Almanac

Suite 211 Sansom Place East
3600 Chestnut Street, Philadelphia, PA 19104-6106
Phone: (215) 898-5274 or 5275 FAX: (215) 898-9137
E-Mail: almanac@pobox.upenn.edu
URL: www.upenn.edu/almanac

The University of Pennsylvania's journal of record, opinion and news is published Tuesdays during the academic year, and as needed during summer and holiday breaks. Its electronic editions on the Internet (accessible through the PennWeb) include HTML and Acrobat versions of the print edition, and interim information may be posted in electronic-only form. Guidelines for readers and contributors are available on request and online.

EDITOR: Marguerite F. Miller
ASSOCIATE EDITOR: Natalie S. Woulard
ASSISTANT EDITOR: Mary C. Capurso
ARCHIVE ASSISTANT: Mike Capen
STUDENT ASSISTANTS: Megan Calpin, Sonie Guseh, Jontae McCoy, Ben Meier

ALMANAC ADVISORY BOARD: For the Faculty Senate, Martin Pring (chair), William Bielby, Helen Davies, Lois Evans, Larry Gladney, Vincent Price, Joseph Turow, R. Polk Wagner. For the Administration, Lori N. Doyle. For the Staff Assemblies, Michele Taylor, PPSA; Omar Mitchell, WPSA; Varvara Kountouzi, Librarians Assembly.

The University of Pennsylvania values diversity and seeks talented students, faculty and staff from diverse backgrounds. The University of Pennsylvania does not discriminate on the basis of race, sex, sexual orientation, gender identity, religion, color, national or ethnic origin, age, disability, or status as a Vietnam Era Veteran or disabled veteran in the administration of educational policies, programs or activities; admissions policies; scholarship and loan awards; athletic, or other University administered programs or employment. Questions or complaints regarding this policy should be directed to Jeanne Arnold, Executive Director, Office of Affirmative Action, 3600 Chestnut Street, 2nd floor, Philadelphia, PA 19104-6106 or (215) 898-6993 (Voice) or (215) 898-7803 (TDD).

The Big Picture—Mural Art in Philadelphia

The Big Picture: Mural Art in Philadelphia—an academically-based community service course (ABC)—combines theory with practice. It has been taught at Penn for the last several years by Jane Golden, the founder and director of the Philadelphia Mural Arts Program. From 2001 to the present, over 100 Penn students have worked with professional mural artists, community members and volunteers to create 15 mural projects, including *Reaching for Your Star*, *Holding Grandmother's Quilt*, *A Family Garden*, and *Reading: A Journey*, in Mantua and East Parkside. More than 50 youth aged 12-17 who participated in the ArtWorks! anti-truancy program, facilitated by the Mural Arts Program and funded by the Department of Human Services, have been served. Two mural projects have been created during the 2005-2006 school year, *Just Before Fall* and *Jewels of Mantua*.

The class in the fall semester of 2005, created *Just Before Fall*; the main mural is located at 3911 Lancaster Avenue. Artists James Burns, Donald Gensler and Jane Golden were assisted by Ernel Martinez, Felix St. Fort, Gabe Tiberino, and Penn students: Brittany Bonnette, Tracey Gilbert, Samuel Huntington, Luzselenia Loeb, Claire Mahler, Catherine Megley, Jessie Pastore, Abagail Poses, Soleil Roberts, Benjamin Schneider, Kristin Wentzel, and Debbie Yong and students from the ArtWorks! site at Intercultural Family Services. Build out by David Garcia. Mural mosaics and pavers by Mike Smash and Juan Dimida. It was completed in January 2006. Method: Grid and mosaic, with build-out. The mural was sponsored by Bank of America, Pennsylvania Horticultural Society's Philadelphia Green Program, Neighborhood Transformation Initiative (NTI), and the Department of Human Services Intensive Delinquency Prevention Program.

Just Before Fall is a series of three murals that start at 3911 Lancaster Avenue and progress down and across the street. The property owner at 3911 Lancaster, the main mural site, owns/operates a day spa, so asked for a "nature" theme to support the holistic "mind-body-spirit" approach her salon promotes. The beautiful, falling leaves are meant to represent a change that transcends the seasons. The leaves fall from the majestic tree and move through the murals on the opposite side of the street, which incorporate images of community leaders and youth. In one vignette, a woman looks back on her life. In another, a young boy looks forward to the future. Mosaics were incorporated to create a sense of "environment," connecting the murals to the sidewalk pavers commissioned by Pennsylvania Horticultural Society/Philadelphia Green Program as part of an adjacent project.

—James Burns

The class in the spring semester of 2006 created *Jewels of Mantua*, located at 631-635 North 36th Street. Artists Shira Walinsky and Jane Golden were assisted by Diana Gonzalez and students from the Big Picture mural class, along with students from the Caring People Alliance ArtWorks! Anti-truancy site. The mural was completed in June 2006. Method: Grid and mosaic. Sponsored by Pennsylvania Horticultural Society's Philadelphia Green Program, Neighborhood Transformation Initiative (NTI), Department of Human Services Intensive Delinquency Prevention Program, and the Ford Foundation.

To create *Jewels of Mantua*, Penn students began the process of theme development by interviewing Mantua residents about what makes Mantua unique. Students repeatedly heard about the interrelatedness of the people of Mantua. These connections may come from the church community or families which have lived in proximity and known each other for years. These connections are a great source of support. This project is comprised of two murals. One mural focuses on the past with a series of old family photos (derived from the neighborhood) collaged with names of families and individuals who have supported Mantua in various aspects. The other mural incorporates newer images of Mantua residents and a Langston Hughes poem about the idea of growth and connections between generations. Interspersed in the design are patterns derived from a variety of textiles.

PHS' Philadelphia Green Program added a great deal to the project by reseeding, putting in a new fence, and doing some other planting to the lot which is in between these murals. In addition to the two murals, Penn students worked with students from the anti-truancy site at Caring People Alliance on a smaller mural focusing on the ideas found in the poem by Langston Hughes.

—Shira Walinsky

On Wednesday, November 8, Jane Golden will be at the Penn Bookstore, at 7 p.m., for a reading and signing, along with Robin Rice, Natalie Pompilio, and photographers David Graham and Jack Ramsdale, for their new book, *More Philadelphia Murals and the Stories They Tell*, a sequel to *Philadelphia Murals and the Stories They Tell*.

See www.cml.upenn.edu/murals/ for a database of murals.

Just Before Fall (above) is a series of three murals.

Jewels of Mantua (above and below) is comprised of two murals.

(c) 2006 City of Philadelphia Mural Arts Program/Burns/Gensler/Golden
Photo by Jack Ramsdale

(c) 2006 City of Philadelphia Mural Arts Program/Walinsky/Golden

(c) 2006 City of Philadelphia Mural Arts Program/Walinsky/Golden