

staff bulletin

MICHIGAN STATE UNIVERSITY CALENDAR

Nov. 4 - 11, 1961

- Saturday
November 4
- 11:00 a.m. - Cross Country -- M.S.U. vs. Air Force Academy:
Forest Akers Golf Course.
- 2:30 p.m. - University Theater -- "Born Yesterday": Fairchild
Theater.
- 8:00 p.m.
- Sunday
November 5
- 8:00 p.m. - University Theater -- "Born Yesterday": Fairchild
Theater.
- Monday
November 6
- 10:00 a.m. - Forestry Seminar: 19 Forestry.
- 11:00 a.m. - Mid-Term Grades Due: 113 Administration.
- 4:00 p.m. - Steering Committee Open Meeting: Mural Room, Union.
- 4:00 p.m. - Dairy Seminar: 126 Anthony Hall.
- 4:00 p.m. - Food Science Seminar: 110 Anthony Hall.
- 4:00 p.m. - Physics Colloquium: Physics-Mathematics Conference
Room.
- 4:00 p.m. - Plant Pathology-Mycology Seminar: 450 Natural
Science.
- 4:00 p.m. - Charles Maurice Yates Lecture: 32 Union.
- 4:30 p.m. - College of Education Research Colloquium: Kiva,
Education Building.
- 8:15 p.m. - Lecture-Concert Series (A) -- "Mazowsze," Polish
Dance Company: Auditorium.
- 8:30 p.m. - Art Lecture: 105 Kellogg Center.
- Tuesday
November 7
- 8:00 a.m. - Food Science Forum: 126 Anthony Hall.
- 11:10 a.m. - Electrical Engineering-Computer Laboratory Seminar:
404 Electrical Engineering.
- 12:10 p.m. - M.S.U. Men's Club Luncheon: Union Parlors.
- 3:30 p.m. - Economics Seminar: Parlor C, Union.
- 3:30 p.m. - Geography Seminar: 409 Natural Science.
- 4:00 p.m. - Chemistry Colloquium: 122 Kedzie Chemical Laboratory.
- 4:00 p.m. - Horticulture Seminar: 204 Horticulture.
- 4:00 p.m. - Statistics Colloquium: Physics-Mathematics
Conference Room.
- 7:00 p.m. - Foreign Film Series -- "Poor But Beautiful" (Italian):
Fairchild Theater.
- 7:30 p.m. - American Association University Professors Meeting:
Library Lounge.
- 8:15 p.m. - Fine Arts Quartet: Music Auditorium.

(over)

Wednesday
 November 8

- 12:00 noon - Systematic Biology Seminar: 450 Natural Science.
- 4:00 p.m. - Geology-Botany and Plant Pathology Seminar: 450 Natural Science.
- 4:00 p.m. - Entomology Seminar: 352 Natural Science.
- 4:00 p.m. - Mechanical Engineering Seminar: 404 Electrical Engineering.
- 4:00 p.m. - Surgery and Medicine Seminar: 101 Giltner Hall.
- 8:00 p.m. - University Arena Theater -- "Right You Are! If You Think So": Arena Theater, Auditorium.

Thursday
 November 9

- 12:00 noon - Ecology Discussion Group: 450 Natural Science.
- 4:00 p.m. - Biochemistry Colloquium: 122 Kedzie Chemical Laboratory.
- 4:00 p.m. - Farm Crops Seminar: 309 Agriculture Hall.
- 4:10 p.m. - Microbiology and Public Health Seminar: 335 Giltner.
- 4:10 p.m. - Psychology Colloquium: Fourth Floor Auditorium, Library.
- 4:10 p.m. - Veterinary Pathology Seminar: 346 Giltner Hall.
- 4:15 p.m. - Mathematics Colloquium: Physics-Mathematics Conference Room.
- 7:30 p.m. - College of Veterinary Medicine Seminar: 118 Physics-Mathematics.
- 8:00 p.m. - University Arena Theater -- "Right You Are! If You Think So": Arena Theater, Auditorium.

Friday
 November 10

- 12:00 noon - Anatomy Seminar: 273 Giltner Hall.
- 12:00 noon - Zoology Seminar: 450 Natural Science.
- 4:00 p.m. - Applied Mechanics Seminar: 404 Electrical Engineering.
- 4:00 p.m. - Physics Colloquium (Special): Physics-Mathematics Conference Room.
- 7:00 p.m. - Foreign Film Series -- "Cry Freedom" (Phillipine):
- 9:00 p.m. - Fairchild Theater.
- 8:00 p.m. - University Arena Theater -- "Right You Are! If You Think So": Arena Theater, Auditorium.

Saturday
 November 11

- 10:00 a.m. - Soccer -- M.S.U. vs. St. Louis University: Soccer Field.
- 8:00 p.m. - World Travel Series -- John Goddard, "Exploring Lands Down Under": Auditorium.
- 8:00 p.m. - University Arena Theater -- "Right You Are! If You Think So": Arena Theater, Auditorium.

A N N O U N C E M E N T S

- COMMENCEMENT** The date of fall-term commencement has been changed from Friday, Dec. 8, to Thursday, Dec. 7.
- ACADEMIC COUNCIL** The meeting of the Academic Council scheduled for Nov. 7 has been postponed until Nov. 21.
- ACADEMIC SENATE** The Academic Senate will meet Wednesday, Nov. 29, at 4 p.m. in Fairchild Theater. This is a change from the date of Nov. 8 as it appears in the administrative calendar.
- STEERING COMMITTEE** The monthly open meeting of the Steering Committee will be held Monday, Nov. 6, at 4 p.m. in the Mural Room of the Union. Faculty members are invited to bring matters to the attention of the Steering Committee which they believe will contribute to the welfare of the University.
- BOARD AGENDA** Material to be included in the agenda for the November meeting of the Board of Trustees must be in the Deans' offices by Tuesday, Nov. 7, and in the President's Office by noon on Wednesday, Nov. 8. Late material will be held for the December Board meeting.
- DOCTORAL CANDIDATES** Commencement program information sheets for fall-term doctoral candidates have been distributed to the departmental offices. These must be completed and returned to the Senior Office, 116 Administration, no later than Friday, Nov. 10.
- M.S.U. MEN'S CLUB** Dr. Ivan Walenta, Chief of the Space Instrument Systems Section of the Jet Propulsion Laboratory, California Institute of Technology, will speak at the meeting of the M.S.U. Men's Club on Tuesday, Nov. 7, at 12:10 p.m. in the Union Parlors. Members of the Faculty Women's Association will be guests.
- STATEMENT ON INTEGRITY** The following statement, passed by the Academic Senate, expresses the view of the University with respect to the integrity of scholarship and grades: 1. The principles of truth and honesty are recognized as fundamental to a community of teachers and scholars. The University expects that both faculty and students will honor these principles and in so doing protect the validity of University grades. This means that all academic work will be done by the student to whom it is assigned, without unauthorized aid of any kind. Instructors, for their part, will exercise care in the planning and supervision of academic work, so that honest effort will be positively encouraged. 2. If an instance of cheating is discovered by an instructor, it is his responsibility to take appropriate action. Depending upon his judgment of the particular case, he may give a failing grade to the student on the assignment or for the course. The instructor may, at the same time, recommend dismissal of the student from the University.

(over)

FOOD SCIENCE FORUM The Food Science Forum will meet Tuesday, Nov. 7, at 8 a.m. in 126 Anthony Hall.

MID-TERM GRADES Mid-term grades will be due at 11 a.m. on Monday, Nov. 6, in the Registration Office, 113 Administration.

AFRICAN ART LECTURE William Fagg, deputy keeper of ethnography and curator of African art in the British Museum, will give an illustrated lecture on West African art forms Monday, Nov. 6, at 8:30 p.m. in 105 Kellogg Center.

YATES LECTURE The third annual Charles Maurice Yates lecture, sponsored by the School of Journalism and the Michigan Tuberculosis and Respiratory Disease Association, will be given Monday, Nov. 6, at 4 p.m. in Room 32 of the Union. Dr. Frank Fremont-Smith, Director of Interdisciplinary Conference Program of the American Institute of Biological Sciences, will speak on "Conversation as Communication." The lecture is open to all faculty and staff members and students.

A.A.U.P. MEETING The American Association of University Professors will meet Tuesday, Nov. 7, at 7:30 p.m. in the Library Lounge, fourth floor. The program will be "Current Issues at M.S.U.": (1) Revision of Faculty Organization Document; (2) proposed higher education provisions for Con-Con; (3) economic status of the profession; (4) control of student publications; (5) the role of the police in the University, and (6) proposed A.A.U.P. newsletter.

WKAR PROGRAM FEATURES WKAR will broadcast the M.S.U.-Minnesota football game Saturday, Nov. 4, at 2:15 p.m. At 7:30 p.m., on "The Age of Overkill," Max Lerner will discuss new weapons in a new world. The latest news from Con-Con is presented in two weekly reports--Tuesdays at 7:30 p.m., and Wednesdays at 4 p.m. On Wednesday, Nov. 8, at 5 p.m., "Tactics of Communism" will center on "The Philippines, the Organized Underground." Dr. Gene Bluestein will be host and performer for an hour of folk music on "Hootenanny," Wednesday, Nov. 8, at 9 p.m.

WMSB PROGRAM FEATURES "Lorentz on Film" will feature Pare Lorentz and historian Charles Rockwell showing the controversial film "Nuremberg" on Sunday, Nov. 5, at 2:30 p.m. Dena Cederquist will explore some of the misapprehensions about food on "Food for Life" on Monday, Nov. 6, at 11 a.m. John Dodds will return as host on "American Memoirs" Tuesday, Nov. 7, at 7 p.m. with a discussion of "The Business Man as a Hero." A special program on Wednesday, Nov. 8, at 7 p.m. will present choreographer Maxine Hayden demonstrating dance movements based on ideas drawn from modern sculpture. Following at 7:15 p.m. will be the Al Beutler Quintet performing the composition that was judged the "best original composition" at the Notre Dame collegiate jazz festival. Gene Bluestein will discuss and illustrate a variety of American folksongs on Thursday, Nov. 9, at 12 noon. At 11:30 a.m., Friday, Nov. 10, "The Hollow Crown" (Acts 1, 2, and 3 of "Richard II") will be the first presentation on "The Age of Kings," a series that covers 86 years of history as seen through Shakespeare's "king" plays.

WMSB OPEN HOUSE Faculty and staff members are invited to the WMSB open house in the television studios (Harrison and Kalamazoo) on Sunday, Nov. 5, from 5-10 p.m.

FINE ARTS QUARTET The Music Concert Series will present the Fine Arts Quartet on Tuesday, Nov. 7, at 8:15 p.m. in the Music Auditorium. Admission: \$1. Students will be admitted by I.D. cards.

UNIVERSITY THEATER The University Theater will present the first Arena Theater production, "Right You Are! If You Think So," by Luigi Pirandello, Nov. 8-11, at 8 p.m. in the new Arena Theater in the basement of the Auditorium. Admission is by season coupon only. Coupon exchanges will begin Monday, Nov. 6, at the Fairchild Theater box office. No telephone reservations will be accepted.

* * * * *

EXHIBITIONS

MEMORIAL EXHIBITION--Eero Saarinen, Architect. Nov. 10 through Dec. 4. Kresge Art Center Gallery Hours: Daily 8 a.m. to 5 p.m.; Saturdays and Sundays, 2-5 p.m., Tuesday evenings, 6-9.

* * * * *

CONFERENCES

November 6	C.P.A. State Tax Forum	Kellogg
November 6-7	State Conference of Counselors	Kellogg
November 6-10	Command Officers Course	Kellogg
November 6-10	Office Procedures Institute	Union
November 8-9	Dairy Manufacturers Conference	Kellogg
November 8-10	Farm Bureau Annual Meeting	Kellogg and Auditorium
November 9-10	Conference on Intergroup Relations	Kellogg
November 10-11	Basketball Coaches Clinic	Intramural Building
November 12-17	American Collectors Association Conference	Kellogg

Students and faculty members are welcome to attend these Continuing Education programs. Those who are interested should make arrangements in advance with the Office of University Conferences, Ext. 5-4590. The Continuing Education Service requests faculty members serving as program personnel or attending conferences to fill out and return advance registration forms so that the proper information can be placed on name badges so it will be known which conference meals they plan to attend. It is also requested that, upon arriving at Kellogg Center, faculty members stop at the Conference Desk to pick up name badges and meal tickets. Faculty members are not charged a registration fee.

(over)

SEMINARS AND COLLOQUIA

<u>SUBJECT MATTER AREA</u>	<u>SPEAKER</u>	<u>TOPIC</u>
<u>Anatomy</u> Friday, Nov. 10, 12 noon 273 Giltner Hall	Dr. Madhabananda Sar	"Structure and function of lymphatic vessels"
<u>Applied Mechanics</u> Friday, Nov. 10, 4 p.m. 404 Electrical Engineering	Prof. E. H. Lee Brown University	"Recent developments in viscoelastic stress analysis"
<u>Biochemistry</u> Thursday, Nov. 9, 4 p.m. 122 Kedzie Chemical Lab.	C. J. Krister Biochemicals Division DuPont Company	"The unseen harvesters"
<u>Chemistry</u> Tuesday, Nov. 7, 4 p.m. 122 Kedzie Chemical Lab.	Dr. James Brewster Purdue University	"Some relationships between optical activity and structure"
<u>Dairy</u> Monday, Nov. 6, 4 p.m. 126 Anthony Hall	W. W. Wunder	"Factors that influence the S.N.F. content of bovine milk"
<u>Ecology</u> Thursday, Nov. 9, 12 noon 450 Natural Science	Henry Short	"Nutritional comparisons between cattle and deer"
<u>Economics</u> Tuesday, Nov. 7, 3:30 p.m. Parlor C, Union	Prof. Martin Bronfenbrenner Univ. of Minnesota	"Automation theory"
<u>College of Education</u> Monday, Nov. 6, 4:30 p.m. Kiva, Education Building	Dr. John Rowe Business Education Dept. Univ. of North Dakota	"Psychological basis of skill building"
<u>Elec.Engr.-Computer Lab.</u> Tuesday, Nov. 7, 11:10 a.m. 404 Electrical Engineering	Dr. Norman R. Scott Electrical Engineering Univ. of Michigan	"Computer developments 1950-1970"
<u>Entomology</u> Wednesday, Nov. 8, 4 p.m. 352 Natural Science	Neil Kaltman Jerry Simmons	"The ecological approach to the insecticide problem"
<u>Farm Crops</u> Thursday, Nov. 9, 4 p.m. 309 Agriculture Hall	Richard L. Cooper	"Flower pigment inheritance in diploid <u>Medicago</u> "
<u>Food Science</u> Monday, Nov. 6, 4 p.m. 110 Anthony Hall	L. Minor Roy Porter	"Protein derived flavors" "Recent studies on the smoking process of meats"
<u>Forestry</u> Monday, Nov. 6, 10 a.m. 19 Forestry	Dr. W. E. Reifsnyder School of Forestry Yale University	"The forest environment"

SEMINARS AND COLLOQUIA (continued)

<u>Geology-Botany and Plant Path.</u> Wednesday, Nov. 8, 4 p.m. 450 Natural Science	Aureal T. Cross	"Palynology: The origin, distribution, and paleo-ecology of plant micro-fossils and application to geologic exploration"
<u>Horticulture</u> Tuesday, Nov. 7, 4 p.m. 204 Horticulture	Dr. Rowland Pierson	"M.S.U.'s Counseling Center"
<u>Mathematics</u> Thursday, Nov. 9, 4:15 p.m. Physics-Math. Conf. Room	Prof. Heinrich Larcher	"Solution of a geometry problem of Fejestoth"
<u>Mechanical Engineering</u> Wednesday, Nov. 8, 4 p.m. 404 Electrical Engineering	Dr. Robert D. Gafford Space Flight Laboratories, The Martin Co. Denver, Colorado	"The use of photosynthesis for atmospheric regeneration in space systems"
<u>Microbiology and P.H.</u> Thursday, Nov. 9, 4:10 p.m. 335 Giltner Hall	Dr. D. A. Price Editor-in-Chief, AVMA Chicago, Illinois	"Preparation and processing of the scientific manuscript"
<u>Physics</u> Monday, Nov. 6, 4 p.m. Physics-Math. Conf. Room	Dr. Barnett Rosenberg	"The solid state electrical properties of proteins"
<u>Physics (Special)</u> Friday, Nov. 10, 4 p.m. Physics-Math. Conf. Room	Dr. Tadashi Sugawara Univ. of Pittsburgh	"Nuclear magnetic resonance in paramagnetic salts"
<u>Plant Pathology-Mycology</u> Monday, Nov. 6, 4 p.m. 450 Natural Science	K. R. S. Nair	"Heterokaryosis in the fungi"
<u>Psychology</u> Thursday, Nov. 9, 4:10 p.m. Fourth Floor Auditorium, Library	Prof. C. L. Winder	"The effects of parental attitudes on the social reputation of adolescent sons"
<u>Statistics</u> Tuesday, Nov. 7, 4 p.m. Physics-Math. Conf. Room	Dr. Martin Fox	"Properties of quantile estimators"
<u>Surgery and Medicine</u> Wednesday, Nov. 8, 4 p.m. 101 Giltner Hall	Dr. M. D. McGavin	"Some aspects of veterinary medicine and research in Queensland, Australia"
<u>Systematic Biology</u> Wednesday, Nov. 8, 12 noon 450 Natural Science	Dr. Jane E. Smith	"Collections in Geology Department of M.S.U."
<u>Veterinary Medicine</u> Thursday, Nov. 9, 7:30 p.m. 118 Physics-Mathematics	Dr. Johannes Moustgaard Royal Veterinary and Agricultural College Copenhagen, Denmark	"Climatic environment and pig performance"

(over)

SEMINARS AND COLLOQUIA (continued)

Veterinary Pathology
Thursday, Nov. 9, 4:10 p.m.
346 Giltner Hall

Dr. H. J. Rothenbacher "Bovine Salmonellosis"

Zoology
Friday, Nov. 10, 12 noon
450 Natural Science

Dr. Lee R. Dice
Univ. of Michigan

"Behavior of several
strains and races of
Peromyscus"

* * * * *

INFORMAL NOTICES

FACULTY FOLK The Faculty Folk Club will meet Friday, Nov. 10, at 1:30 p.m. in Room 21 of the Union. Dr. Gene Bluestein will present a program of folksongs. The nursery in the Fireside Room at Peoples Church for children aged 2-6 years will be open at 1 p.m. Reservations at 35 cents a child may be made by calling Mrs. Alfred Levak, ED 2-8886, or Mrs. William Meggitt, ED 7-1196. Tickets at \$5 a person for the Men's Club-Faculty Folk dinner-dance to be held Dec. 9 will be on sale.

The "leisure-time" group will meet Thursday, Nov. 9, at 1:30 p.m. in the home of Mrs. David A. Booth, 1155 Daisy Lane. Persons needing transportation are asked to call Mrs. Booth, 337-9267.

The bowling group will meet every Thursday at 9:30 a.m. in the Spartan Bowling Alley. Anyone interested in joining this group is asked to call Mrs. B. V. Alfredson, ED 2-5370.

The creative writers' group will meet Monday, Nov. 6, at 1:30 p.m. in the home of Mrs. Walter Fee, 321 Orchard. Mrs. Fee will give an illustrated talk on some writers of post-World War II Japan. New members and guests are invited.

TURKEY SALE The Poultry Science Club is again offering turkeys for sale at the following prices: Hens, 43 cents a pound; toms, 40 cents a pound.

* * * * *

ACADEMIC COUNCIL

Report of the meeting on Oct. 31, 1961

I. Actions (Require Senate approval)

1. Approved the Revised Faculty Organization Document.

Note. This document was prepared by an all-university committee, on which all colleges were represented, which solicited and considered faculty suggestions both before and during its deliberations. It has been reviewed and modified by the Council and checked by the University Legal Counsel. The final draft of the revised Document will be sent to all Senate members for their consideration prior to the November Senate meeting.

2. Approved the recommendation of the Graduate Council that the Doctor of Philosophy degree be offered in French Language and Literature, German Language and Literature, and Spanish Language and Literature.

II. Action (Does not require Senate approval)

1. Dean Fuzak recommended that the term of office of members of the Athletic Council be changed from Oct. 1 - Sept. 30 to July 1 - June 30. Passed.

#