EXAM SCHEDULE RULES REVIEWED

George Matthews, vice provost and chairperson of the Senate Steering Committee, reminds all university faculty that university Senate legislation prohibits scheduling any test during the last week of classes in any semester, in this case the period from Monday, December 6, to and including Friday, December 10. Final examinations are to be held from Monday, December 13, through Friday, December 17, as scheduled by the registrar and announced in the schedule of classes for the fall semester.

Final examinations are to be administered in the classroom in which the class has been held. If the nature of the final examination or other special circumstances require that a different room be used, the instructor should make arrangements with the registrar concerning room changes. Such changes should have the approval of the department chairperson, and the room change information should be available through the department secretary.

"Take-home" finals, where allowed by an instructor, should not interfere with the "no-test" rule of the Senate about the last week of classes and should be returned in time for the instructor to submit final grades to the registrar in accordance with the schedule regulations.

FACULTY EXCHANGE DEADLINE SET

A December 15 deadline has been established for Oakland University faculty interested in applying for the American Association of State Colleges and Universities (AASCU) faculty exchange program for 1977-78.

Frederick W. Obear, provost and academic vice president, is the OU coordinator. Faculty who want to submit names and vita information for an exchange may obtain the proper forms in Obear's office, room 207, Varner Hall. Faculty exchanges may run from one to two semesters.

The exchange program is based on the premise that professors can benefit from joining a new group of colleagues, working with a different student body, and living in a different community, even for short periods of time.

The Resource Center for Planned Change will collect and organize directory information and help arrange faculty exchanges among AASCU institutions. The center is a project sponsored by AASCU with the assistance of a four-year grant from the W.K. Kellogg Foundation.

ROCHESTER, MICHIGAN

DECEMBER 22 (PAY DAY)

The December salary paychecks will be available on December 22. The next pay day will be January 31, 1977.

UNION AGREEMENTS NEAR

Oakland University has tentative multi-year agreements with two labor unions, Local 1418 of the American Federation of State, County, and Municipal Employees (AFSCME) and the University Chapter of the American Association of University Professors (AAUP).

The AFSCME and AAUP agreements must be ratified by the memberships and approved by the OU Board of Trustees. Terms are being withheld pending ratification. The AFSCME agreement would run through September 30, 1979. The AAUP agreement would expire on July 1, 1979.

THOMPSON, WHITEHEAD GET POSTS

Robert W. Swanson, vice president for business affairs, has announced that C.W. "Bill" Thompson has been appointed to the position of acting director of the Office of Computer Services and manager of Management Information Systems (M.I.S.) Development. Thompson, who has served effectively as manager of M.I.S. Development, will be additionally responsible for the overall administrative direction of the Office of Computer Services until a permanent director is appointed, Swanson said.

in addition, Swanson announced the appointment of Patrick Whitehead as acting manager of Academic Services succeeding Robert Reitz who recently resigned to accept an appointment with General Motors.

ADVANCE REGISTRATION SUCCESSFUL

The advance registration was successful with 77 percent of the students predicted to be on campus for winter semester preregistering.

Officials in the registrar's office report that 6,954 undergraduate and graduate students have filed student course requests for the winter semester. On-campus enrollment is predicted at 9,000 students.

There were 5,637 undergraduates preregistering out of an expected on-campus enrollment of 7,250 for 78 percent. Graduate preregistration hit 75 percent with 1,317 of an expected 1,750 students participating.

SOLOMON IS PRESIDENT'S CLUB LECTURER

Robert Solomon, internationally known economist and former official of the Federal Reserve System, will deliver a President's Club lecture on December 1. The topic is "Interdependence and the International Monetary System."

The 1:30 p.m. address will be in the Crockery of the Oakland Center. A reception for Solomon will follow in Lounge II of the center.

Solomon is the author of The International Monetary System 1945-1976, An Insider's View, due for publication in January. He retired recently from his position as division head, International Finance, Federal Reserve System, and he now holds an appointment in the foreign studies program at the Brookings Institute.

In 1969, in recognition of his many achievements in the international sphere, the French government named Solomon, Officier, Ordre National du Merite. In 1971, he was awarded the Rockefeller Public Service Award for Professional Accomplishment and Leadership.

Continued, page 3

REILLY GETS POST

Lois Reilly, Library, has been appointed to the American Library Association Reference and Subscription Books Review Committee for 1976-78.

SENATE MEETS DECEMBER 9

The Oakland University Senate will meet December 9 at 3 p.m. in rooms 128 and 130, Oakland Center.

PARKER WINS GRAND PRIZE

Barnett R. Parker, economics and management, won the \$500 grand prize for a paper presented at the recent joint meetings of the Operations Research Society of America and the Institute of Management Sciences. Parker's paper, judged the best of 50 papers, was entitled "A Consumer Preference Approach to the Planning of Rural Primary Health Care Facilities." The paper is published in the October-November issue of Operations Research.

SCHULDENBERG HONORED

Virginia M. Schuldengerg, education, has been selected for inclusion in the tenth edition of Who's Who of American Women. This recognition for outstanding achievements as an educator reflect her extensive involvement regionally and nationally in Teacher Corps and in professional organizations related to counseling and teaching.

LOWY GIVES TALK

David Lowy, psychology, spoke on "Constitutional Contributions to Individual Differences in Children" at a recent meeting of the Wayne County Juvenile Court.

Continued, page 2

The lecture series, which was begun in 1975, was made possible by support from the OU Foundation through contributions received from members of the President's Club. In addition to the lectures, which are free and open to the public, the guest speakers also meet with groups of Oakland University faculty and students for class discussions.

"THE SCHOOL FOR WIVES" AT MEADOW BROOK

One of Moliere's most famous and timeless comedies, "The School for Wives," will begin a four week run at Meadow Brook Theatre on December 2.

Donald Ewer returns to Meadow Brook as the jealous guardian, Arnolphe. His ward, Agnes, will be played by Elizabeth Horowitz and Meadow Brook regular Fred Thompson will appear as the young lover, Horace. Terence Kilburn is the director.

Opening week performances for "The School for Wives" are scheduled for 8:30 p.m. on Thursday and Friday, 2 p.m. and 8:30 p.m. on Saturday, and 6:30 p.m. on Sunday. Tickets for all performances may be purchased by calling the Meadow Brook Theatre box office at 377-3300.

UNDERGRADUATE RESEARCH DATES CHANGED

The University Research Committee, at the request of several concerned undergraduates and faculty members, has agreed to move up the closing date for this year's undergraduate research grant competition from March 1, 1977 to January 14, 1977.

Interested undergraduates are invited to apply for support for their research and creative efforts under the conditions set forth below:

Completed grant applications will be accepted until 5 p.m. on January 14, in the Office of Research and Instructional Services, room 212, Varner Hall, phone 377-3222. Application forms and advice on proposal preparation may be obtained at this location.

All Oakland University undergraduates who have earned 30 or more semester hours of credit as of January, 1977 are eligible to apply. Each applicant may request no more than \$200 in support funds, with these monies to be used for appropriate supplies, services, travel cost, and so forth. Requests for tuition costs will not be honored.

HARRISON GIVES PAPERS

Algea Harrison, psychology, recently presented papers at two conferences. At Cornell University, as part of a conference on Empirical Research in Black Psychology, she discussed "Reference groups for Attractiveness Among Black and White College Females." Speaking at the fifth Annual Conference of Michigan Association of Black Social Workers, she presented a paper entitled "Black families: Where Are You?"

APPLETON ARTICLE PUBLISHED

A paper by Sheldon Appleton, political science, appears in Jack Williams (ed.), The Taiwan Issue, just released by the Asian Studies Center of Michigan State University.

TIPLER ON SABBATICAL

Paul Tipler, physics, is spending his sabbatical as a research associate at the University of California, Berkeley. Tipler is working on formation of another physics textbook for Worth Publishers.

BROWN PUBLISHES

Judith K. Brown, anthropology, has had three articles accepted for publication in forthcoming books. "Economic Organization and the Position of Women Among the Iroquois' will appear in Readings in the Social History of American Women and "A Note on the Division of Labor by Sex" will be carried in Women in a Man-Made World. Both of the above Brown articles have already appeared in other public cations. A third article, "An Anthropological Perspective on Sex Roles and Subsistence," will be published in Sex Differences: Soial and Biological Perspectives.

CALENDAR

November 30 - December 13, 1976

THE ARTS		SPORT	<u>s</u>	
Nov. 30 - Dec. 13 Dec. 1	Art Gallery Exhibition, Meadow Brook Art Gallery "Kent Bicentennial Portfolio" American Musical Theatre, 8-10:30pm, Varner	Dec.	1 1	Pinball Tournament, 2-5pm & 7-9:30pm, Pickwick
Dec. 2-13 Dec. 3	Hall, Music Department "The School For Wives," Meadow Brook Theatre Pontiac Symphony Concert, 8-10pm, Varner Hall	Dec.	1 (OU Basketball Team vs Olivet College, Here, 7:30pm, Sports and
Dec. 4 Dec. 5	OU Band Concert, 8-10pm, Varner Recital Hall Oakland Youth Symphony Concert, 4-6:30pm,	Dec.	1 1	Rec. Building Pool League, 7:30pm, Pickwick
Dec. 10,11	Varner Recital Hall OU Chorus Concert, 8-10pm, Varner Recital Hall	Dec. 1	2 F	Pinball Tournament Finals, 2-5pm & 7- 9:30pm, Pickwick
STUDENT ACT	IVITIES	Dec.		Basketball Team vs Aurora College, Away
Nov. 30	PIRGIM meeting, 7-10pm, Meadow Brook Room, Oakland Center	Dec. 4	+ r	Men's Swimming vs MSU, Here, 2pm, Sports & Rec. Building
Nov. 30, Dec. 2,7,9	Aikido Club, 1-2:30pm, Sports and Rec. Building	Dec.	1 V	Women's Swimming vs U of M, Away
Dec. 30	Distribution of literature, 9am-5pm, by Charlie Brown's, OC, Oakland Christian Fellowship	Dec. 6		Cards, 7:30pm, Pickwick Basketball Team vs U of D, Away
Dec. 1	Pre-Med Society meeting, speaker will be Dr. Tom Sullivan, Director of Admission at Wayne	Dec. 7	7 N	Men's Swimming vs Albion College, Away
Dec. 1,8	State University, 3-5pm, Gold A, OC Theological Social Concerns, 12noon-1pm, 19E, Oakland Center	Dec. 8	3 W	Wrestling Team vs EMU, 7pm, Here, Sports and Rec. Building
Dec. 6	Film: "Come Back Charleston Blue," 11:30am- 1:30pm, Abstention, OC Film Series	Dec. 8	3 k	Nomen's Basketball vs Albion College, Away
Dec. 6-10	Adjustment period for advance registered stu- dents, Office of the Registrar, NFH	Dec. 8	3 P	Pool League, 7:30pm, Pickwick
Dec. 8 Dec. 10	Film: "Bwana Toshi," 12noon, Abstention, OC Christmas Party, 5pm-2am, Club House, Fitz- gerald students only	Dec. 1	0 M	Men's Swimming vs EMU, 7:30pm, Here, Sports
Dec. 11	Dance, 9am-2pm, Crockery, OC, GDI society, admission \$3.00 per person	Dec. 1	1 , k	and Rec. Building Women's Swimming vs EMU, 2pm, Here, Sports
Dec. 12	Fashion Show and Disco, 8pm-2am, Crockery, OC Checkmate Production, admission \$3.50 per person, \$6.00 per couple	Dec. 1		and Rec. Building Wrestling Team vs West- ern Illinois, Away
CONFERENCES,	, WORKSHOPS, & DISCUSSIONS	Dec. 1	1 B	Basketball Team vs CMU, Away
Nov. 30 Dec. 10	Crafts Workshop, 11am-3pm, Gold A, OC, ACE Housing payment due, Student Accounts			

OU, an official publication of Oakland University, Rochester, Michigan, is published every other week during the school year and distributed free within the university community. Its content is under the editorial control of the Office of Public Relations.