

NEWS AND NOTES

RESEARCH INFORMATION

Mr. William M. Franklin, Director, Historical Office, Bureau of Public Affairs, Department of State, has called to the Association's attention the fact that the American Embassy at Bonn reports that the Foreign Office of the German Federal Republic has been experiencing difficulty in handling the increasing number of foreign scholars who have come to Bonn to use the archives of the Foreign Office. Some of these scholars have arrived in Bonn to do research without any prior notification whatever. He asks that

the researchers who want to consult the records of the Foreign Office at Bonn should so indicate by letter at least four months in advance of arrival. The letter may be addressed to the

Leiter des Politischen Archive,
Auswärtiges amt, Bonn

or to

The Cultural Attaché
American Embassy, Bonn

PROFESSIONAL CONFERENCES

The annual meeting of the New York State Political Science Association will be held March 25-26, 1966, at Albany, New York. Officers of the Association elected for the year 1965-66 are: James A. Riedel, president (State University of New York); Maynard Smith, vice-president (Hobart College); John Gunnell, secretary-treasurer (State University of New York); Jewel Bellush (Hunter College), Robert Elder (Colgate University) and Donald McWherter (State University of New York), members of the executive council.

At its annual meeting in March, 1965, the Pacific Northwest Political Science Association elected the following officers: president, George Wolfe, College of Idaho; vice-president, Edwin Stillings, Willamette University; Donald Farmer, Pacific Lutheran University and John Kessel, University of Washington, members of the executive council. George A. Condon, Washington State University, was named secretary-treasurer, succeeding Donald G. Balmer, Lewis and Clark College, who had held the post for nine years. The University of Victoria at Victoria, British Columbia, was host to the conference.

OTHER ACTIVITIES

A Political Science Section of the Law and Society Association was organized in Washington on September 10, 1965. The purpose of the Law and Society Association is to encourage interdisciplinary contacts and work among political scientists, sociologists, psychologists, and lawyers who are interested in research into legal processes. The LSA will publish a new journal and sponsor panels at national and regional meetings of the member disciplines. At the Washington meeting, the following were elected to an organizing committee of the Political Science Section:

David Danelski, Yale University, Eastern Representative; Herbert Jacob, University of Wisconsin, Madison, National Board Member; Martin Shapiro, University of California, Irvine, Western Representative; Joseph Tanenhaus, University of Iowa, Midwestern Representative; Kenneth N. Vines, Tulane University, Southern Representative.

For the nineteenth consecutive year, the Survey Research Center of the University of Michigan will hold a Summer Institute in Survey Research Techniques. The Institute is designed to meet some of the educational and training needs of men and women engaged in business and governmental research and other statistical work, and graduate students and university instructors interested in quantitative research in the social sciences. The 1966 Institute will be presented in two four-week sessions, the first from June 27 to July 21 and the second from July 25 to August 18. These two sessions may be taken independently or successively. For further information write: Survey Research Center, The University of Michigan, P.O. 1248, Ann Arbor, Michigan.

The Carnegie Endowment for International Peace has granted the sum of \$30,000 to the International Studies Association to support the

organization's development over the next two years. The International Studies Association was founded in 1959 as a professional association of scholars, teachers and practitioners interested in world affairs. Through regular national and regional meetings, through its journal *Background*, and through other activities, it seeks to assist in the orderly growth of knowledge and in the cooperation of the many fields of scholarship which contribute to an understanding of the organized relations, official and unofficial among nations.

A six-week seminar in comparative public administration was held at the University of California at Berkeley. The sessions, under the direction of Dwight Waldo, were devoted to a consideration of "Administration and Development: The Temporal Dimension." The seminar received support from the Comparative Administration Group of the ASPA.

A Center for Comparative Political Analysis has been formed in connection with the department of political science at the University of Minnesota. John E. Turner and Robert T. Holt are director and assistant director respectively. The Center will undertake appropriate research projects and will publish the results. It is at present a sub-contractor for part of a study of A.I.D.-supported overseas projects of American Universities. It is considering the establishment of a data archive of materials on comparative politics.

The department of government at Indiana University, in cooperation with Purdue and the U. S. Civil Service Commission, sponsored the University-Federal Agency Conference on Science, Technology and Public Policy in November. The conference discussion focused on continuing career development in fields related to science and technology.

The Michigan Center for Education in Politics is now permanently headquartered at Western Michigan University under the directorship of Robert W. Kaufman.

The University of North Carolina at Chapel Hill has established the Louis Harris Political Data Center. The Center will serve as the official repository of the survey data collected by Louis Harris and Associates. The data will be open to the academic community. James W. Prothro has been appointed director, William Keech, associate director and Alden Lind, technical director.

Lincoln University has established an Institute of African Government. Harold F. Alderfer is director of the institute and John Marcum, co-director.

Thomas Greene, Bucknell University; Carroll Hurd, University of Utah; Fred Krinsky, University of Southern California; Samuel Krislov, University of Minnesota; Benjamin Nimer, The George Washington University; Leo Pfeffer, Long Island University; Robert Puckett; University of Virginia; Pierre Secher, Western Reserve University; Richard Sterling, Dartmouth College; and Ralph Straetz, New York University, were among fifteen American social scientists who participated as members of a Social Science Institute at the Hebrew University of Jerusalem from July 7 to August 3. The Institute was sponsored by the American Association for Middle East Studies, with the assistance of the Bureau of Cultural and Educational Affairs of the Department of State. The participants carried on independent research, in addition to meeting in discussions about Israeli society and foreign relations with various members of the Kaplan School of Social Science and government officials and visiting various places in the country.

The East African Studies Center at Syracuse University recently played host to two Tanzanian labor leaders: Mr. David B. S. Zimbihile, Director of International Affairs, National Union of Tanzanian Workers (NUTA); and Mr. Emulongose B. S. Mohamed, Assistant General Secretary, National Union of Tanzanian Workers. Their visit to the United States was sponsored by the Bureau of International Labor Affairs of the Department of Labor.

Virginia Polytechnic Institute will be host to a third conference on "Mathematical Applications in Political Science." The conference is scheduled for June 19 to July 9, 1966. It is designed to serve political science faculties active in teaching and research. Stipends up to \$300 plus travel allowances of 4 cents a mile will be available for thirty participants. Applications will be accepted through May 1. Inquiries should be directed to: Joseph L. Bernd, Director, Conference on Mathematical Applications in Political Science, Department of Political Science, Virginia Polytechnic Institute, Blacksburg, Virginia 24061.

HENRY J. ABRAHAM, University of Pennsylvania, conducted a ten-day seminar in American government and politics for 45 high school teachers from Denmark, Finland, Iceland, Norway and Sweden in Mora, Sweden in August, 1965.

SAMIR N. ANABTAWI, Vanderbilt University, is serving as visiting research associate, Center of International Studies, Princeton University.

DAVID APTER, University of California at Berkeley, is on leave of absence for the 1965-66 aca-

ademic year and is conducting research in Latin America.

MORLEY AYEARST, New York University, visited Egypt and Lebanon in February as a member of an academic team from various universities in the state of New York to investigate possibilities of a Middle East Studies Center in Cairo.

CHARLES BACKSTROM is on leave of absence from the University of Minnesota. He is the recipient of a Congressional Fellowship awarded by the American Council for Education in Politics.

STEPHEN K. BAILEY, Syracuse University, is on research leave of absence until September, 1966, conducting a study under the auspices of a Carnegie Corporation grant. While in Washington he will be a Brookings Institution Fellow.

WILLARD F. BARBER has returned to the University of Maryland after spending a year at the Ohio State University as a guest Mershon professor.

CHARLES BARRELL, Bowling Green State University, recently elected city councilman, has been granted research leave for 1966.

THOMAS J. BELLOWS is a lecturer at Nanyang University, Singapore, during the current academic year.

ROBERT BERDAHL has resumed his duties at San Francisco State College after having served as co-commissioner with Sir James Duff of Durham University in a study of university government in Canada.

THOMAS C. BLAISDELL, JR., emeritus professor, University of California at Berkeley, has been recalled to teaching for 1965-66.

ARTHUR W. BROMAGE, University of Michigan, received a citation from Wesleyan University for outstanding achievement as a teacher and a scholar.

RUFUS BROWING, University of Wisconsin, has been on leave at the University of California Berkeley, on an NSF grant. He is also a visiting professor in the business administration department there.

ROBERT CASIER has returned from his sabbatical leave to his position as department chairman at Santa Barbara City College after being awarded the doctorate in political science by the University of California at Santa Barbara.

DONALD CASTLEBERRY, San Francisco State College, is spending the 1965-66 year in Sweden as

a resident director of the California State International program there.

DOROTHY I. CLINE, University of New Mexico, was appointed by the governor of the state to be director of the State Government Intern Program, a summer training program for students of New Mexico Universities.

JULES COHN was named chairman of the Internship Program of the Metropolitan New York Center for education in Politics in June, 1965.

JOHN DEINER, Rutgers University, is conducting research in Buenos Aires under a grant from the Foreign Area Fellowship Program.

ROBERT B. DISHMAN, University of New Hampshire, has been awarded a Fulbright lectureship at the University of West Indies, Trinidad, for 1965-66.

SALO ENGEL has returned to his duties at the University of Tennessee after two years of research at the Harvard Law School. The research was financed by a Ford Law Faculty Fellowship and a Rockefeller grant.

JOHN T. EVERETT, JR., Texas Christian University, participated in an institute on Nuclear Science and World Politics held at Oak Ridge under the sponsorship of the Atomic Energy Commission and the Carnegie Foundation.

GISBERT H. FLANZ, New York University, is on sabbatical leave during the spring term, 1966. He is engaged in research in Korea.

GEORGE FREDERICKSON AND ROBERT ZIMRING, University of Maryland, have been awarded a research grant from the International City Managers' Association.

R. GENE GEISLER has returned to San Francisco State College from Kampala, Uganda, where he was a member of the University of Chicago's project at Makerere University.

HENRY GOODNOW, University of Colorado, is spending the academic year at the University of California at Berkeley. He is associated with the Institute of Governmental studies at the University.

JAMES GREGG is on leave from his position at Chico State College and is serving in the office of Governor Edmond G. Brown of California under an NCEP grant.

BARBARA B. GREEN, Wellesley College, has been selected by a committee of senior honor students as the first recipient of the Morris L. Ernst award for skill in stimulating the intellectual pursuits of her students.

ERNST B. HAAS is serving as acting associate director of the Institute of International Studies, University of California at Berkeley, 1965-66.

RICHARD HARRIS has returned from the University of Ibadan, Nigeria, to take up his duties at the University of California at Berkeley.

MURRAY C. HAVENS, University of Texas, has been awarded a Fulbright lectureship at the University of Sidney, Australia.

ARNOLD J. HEIDENHEIMER is on leave from the University of Florida on an NSF grant for 1965-66.

JAMES HERNDON has been appointed honors coordinator at the University of North Dakota.

RALPH K. HUITT, University of Wisconsin, has been named Assistant Secretary in charge of congressional liaison for the Department of Health, Education and Welfare.

CHALMERS A. JOHNSON, University of California at Berkeley, has received a SSRC grant and is conducting research in the Far East.

GLADYS KAMMERER is on leave from the University of Florida on an SSRC grant.

KEMAL KARPAT, New York University, is organizing an international conference on social foundations of democracy in the Middle East. The conference is expected to attract scholars from the U. S., Europe and all the Middle Eastern countries and will meet in Beirut or Istanbul in the spring of 1966.

LEO KERSCHNER, California State College at Fullerton, has been appointed senior associate at Hollander Associates in Fullerton.

YOUNG W. KIHLE, Juniata College, has received an SSRC grant and is on leave during the spring term 1966.

GEORGE KLEIN, Western Michigan University, directed a 1965 summer study tour of Yugoslavia of twenty students from WMU.

C. I. EUGENE KIM, Western Michigan University of conducting research in Korea under a grant from the American Philosophical Society.

ARPAD VON LAZAR, Vanderbilt University, will spend the 1966 year on a research leave in Chile, Argentina and Brazil under an SSRC grant.

CHONG-SIK LEE, University of Pennsylvania, is on research leave during 1965-66.

RENE LEMARCHAND, University of Florida, has been appointed director of the University's new African Area Studies program.

ALBERT LEPAWSKY, University of California at Berkeley, was on sabbatical leave during the fall term, 1965-66.

LESLIE LIPSON, University of California at Berkeley, was on leave of absence during 1964-65 and served as director of studies, Atlantic Institute, Paris. He was assisted in Berkeley by Hugh McD. Clokie, associate research political scientist.

JOHN W. MACY, chairman of the U. S. Civil Service Commission, presented a certificate to University of Indiana Chancellor Herman B Wells signifying the appreciation of the Commission for "fifty years of valuable and significant contributions to the study of government and public administration in the United States."

DAVID MARS, University of Southern California, has returned to his position after two years in Brazil where he worked under a USAID/USC technical assistance contract. While in Brazil he was attached to the Brazilian school of Public Administration of the Getulio Vargas Foundation.

O. RUTH MCQUOWN is on leave from the University of Florida on an SSRC grant.

FRED R. VON DER MEHLEN, University of Wisconsin, is on leave of absence in Bangkok, evaluating A.I.D. programs in southeast Asia for the Department of State.

NORMAN MELLER was elected vice president of the WSPA, 1965-66, at its 17th annual meeting held at Victoria, B.C.

DOUGLAS MENDEL, University of Wisconsin-Milwaukee, has been appointed secretary-treasurer of the Midwest Conference of Political Scientists for the period January-September, 1966.

THEODORE MITAU, Macalester College, has been appointed to a three-year term as book review editor of the *Midwest Journal of Political Science*.

CLEMENT MOORE, University of California at Berkeley, was on leave for the 1965 fall term and conducted research in Morocco.

HANS J. MORGENTHAU, University of Chicago, has an appointment as senior fellow of the Council on Foreign Relations for 1966.

WILLIAM L. MORROW is on leave from DePauw University during 1965-66. He has a Congressional Internship.

FREDERICK C. MOSHER, University of Califor-

nia at Berkeley, will be on sabbatical leave during the spring term, 1966.

PHILIP E. MOSELY, Columbia University, has been appointed to the Board of Associates of the University of Pennsylvania's Foreign Policy Research Institute and to the editorial board of *Orbis*, the scholarly journal published by the Institute.

PETER H. ODEGARD completed a fall term Fulbright assignment in Germany and will resume teaching duties at the University of California at Berkeley in the spring term.

MICHAEL O'LEARY, Syracuse University, testified in June before the Monroney-Madden Joint Committee on the Organization of the Congress. The testimony included data from a recently completed study on the Congress.

DENNIS J. PALUMBO, Fels Institute of Local and State Government, University of Pennsylvania, has received a two-year grant from the U. S. Public Health Service. OLIVER P. WILLIAMS, also of the University of Pennsylvania, will be associated with the project.

BHAGWATI P. K. PODDAR, Illinois State University, has been awarded a research grant by the Reim Foundation for study in India.

JAMES K. POLLOCK, University of Michigan, has been selected as a trustee of the new Citizens Conference on State Legislatures which has recently received grants from the Carnegie and Ford Foundations. He has also been appointed by Governor Romney to a study commission on legislative compensation. He was elected chairman of the commission.

DENNIS M. RAY will be on leave of absence from his duties at the University of Wyoming during the spring term of 1966.

ELLSWORTH L. RAYMOND directed the first student tour of Russia during the summer of 1965 sponsored by New York University.

JOHN C. RESENBRINK has returned to Bowdoin College after three years with the Agency for International Development in Kenya and Tanganyika.

RALPH RETZLAFF, University of California at Berkeley, has returned to teaching after a year in India where he taught at Gokhale Institute of Politics and Economics, Maharashtra, Poona.

FAUNEL J. RINN, San Jose State College, is a guest scholar at the Center for Advanced Study of the Brookings Institution during 1965-66.

CHARLES B. ROBSON has returned to his position as Kenan professor at the University of North Carolina after spending a semester at the University of Cologne in Germany.

ALVIN Z. RUBINSTEIN, University of Pennsylvania, has been awarded a Guggenheim fellowship to undertake a program of research in Yugoslav and Eastern Europe.

ROBERT SCALAPINO, University of California at Berkeley, is on sabbatical leave during 1965-66. He was a member of the University of Mexico faculty during the 1965 summer term.

PAUL SEABURY, University of California at Berkeley, is spending a sabbatical leave in England and Europe.

CURRIN V. SHIELDS, University of Arizona, attended a conference held in Washington, November 16 and 17, to establish criteria for Health, Education and Welfare grants to colleges and universities. He also participated in the White House Conference on International Cooperation held November 28-December 1.

FRANK J. SORAUF, has resumed his duties in the University of Minnesota after a year as visiting professor in the Bologna Center of the Johns Hopkins University.

RICHARD N. SWIFT, New York University, represented the University at the meetings of the U. S. National Commission for UNESCO in Kansas City, in November.

JOHN T. THOMPSON, University of Wyoming, was on leave of absence during the fall semester 1965-66.

THOMAS LANDON THORSON, University of Wisconsin, is teaching at the University of the Philippines, Quezon City, for the current year, under a Rockefeller Foundation grant.

WOODWORTH G. THROMBLEY, University of Indiana, left in December to become head of a mission to establish a National Institute of Development Administration in Thailand. He represents the Midwest Universities Consortium on International Activities.

HARVEY WALKER, Ohio State University, participated in the White House Conference on International Cooperation held in Washington in November.

LOUIS WASSERMAN, San Francisco State College, has returned to his post from a year in Sweden where he was resident director of the California State International program. He also lectured in Uppsala and Stockholm universities.

J. K. ZAWODNY, University of Pennsylvania, spent the 1964-65 year doing research in Europe. He delivered lectures at the London School of

Slavonic Studies, Radio Free Europe, Munich, and attended a conference at the Royal Institute of International Affairs in London.

STAFF CHANGES

NEW APPOINTMENTS

DON T. ALLENSWORTH, assistant professor, University of Pennsylvania; research assistant, Fels Institute of Local and State Government, University of Pennsylvania.

ERNEST BENJAMIN, assistant professor, Wayne State University.

HERBERT M. BERK, lecturer, University of Pennsylvania.

FRANKLYN BONN, assistant professor, Chatham College.

PHILIP W. BUCK, professor, Pennsylvania State University; formerly of Stanford University.

WILLIAM R. CAMPBELL, University of Rhode Island.

WINBERG CHAI, assistant professor, University of Redlands

IN TEAK CHUNG, instructor, Vanderbilt University, 1965-66.

ARTHUR C. CHURCHILL, assistant professor, Defiance College, Ohio.

JAMES D. COCHRANE, assistant professor, Western Michigan University.

WILLIAM J. CONYNGHAM, assistant professor, Catholic University.

WALTER M. CUNNINGHAM, lecturer, California State College, Fullerton.

ERNEST DE PROSPO, JR., instructor, Pennsylvania State University, 1965-66.

JOHN C. DONOVAN, De Alva Stanwood professor, Bowdoin College; formerly Manpower Administrator, Department of Labor.

LAWRENCE DURISCH, professor, University of Tennessee.

WILLIAM D. EATON, instructor, University of California at Berkeley, 1965-66.

THOMAS E. EICHHORST, instructor, University of Missouri at St. Louis.

EUGENE EIDENBERG, assistant professor, University of Minnesota.

HAROLD T. ELLIS, assistant professor, San Jose State College.

PAUL STEPHEN ELLO, assistant professor, Georgetown University.

MINERVA M. ETZIONI, lecturer, San Jose State College.

RAYMOND J. FENING, instructor, Miami University (Ohio).

IRVING D. FISHER, lecturer, Bowdoin College; formerly of Brooklyn College.

MICHAEL J. FRANCIS, assistant professor, California State College at Fullerton; formerly of Texas A and M.

MARCUS F. FRANDA, assistant professor, Colgate University.

RICHARD M. FULTON, instructor, Knox College.

JOHN A. GARDINER, assistant professor, University of Wisconsin.

KENNETH GERVAIS, assistant professor, Portland State College.

MARIANNE GITHENS, lecturer, Catholic University.

MARSHALL GOLDSTEIN, associate professor, University of Hawaii.

MICHAEL GORDON, acting assistant professor, University of California, Santa Barbara.

CHARLES R. GREEN, associate professor, Macalester College; formerly of Oregon State University.

JYOTIRINDRA DAS GUPTA, acting assistant professor, University of California, Berkeley.

JOSEPH HABERER, instructor, University of California, Berkeley, 1965-66.