

Robert Strausz-Hupé was on leave of absence from the University of Pennsylvania for the first month of the fall term. He left for Europe on July 22, to visit Yugoslavia, Greece, and Turkey for purposes of observation and research. During October he presented a series of lectures on international relations at the University of Rome.

Samuel F. Thomas, of the City College of New York, served during the summer as research associate on the New York State Commission on the Government of New York City.

RESEARCH PROGRAM IN INTERNATIONAL COMMUNICATION

A research program in international communication has been established in the Center for International Studies, Massachusetts Institute of Technology, under a grant from the Ford Foundation. The program will continue for three years and is designed to clarify the role of international communication in the making of major political decisions in different parts of the world. Most of the research carried on will be overseas field work. Studies are being planned in Western Europe, India, and Indonesia, along with some smaller projects on Italian and Middle Eastern material.

The director of the program is Ithiel de Sola Pool, formerly of the Hoover Institute at Stanford University. The staff includes Daniel Lerner, also formerly at the Hoover Institute,

Harold Isaacs, and Raymond Bauer (who will for the present also continue part-time at the Russian Research Center at Harvard University).

The research program is following lines laid down in a report prepared by a planning committee, the chairman of which was Hans Speier of the Rand Corporation. Others on the committee included Harold Lasswell, Wallace Carroll, Paul Lazarsfeld, Jerome Bruner, and Edward Shils. The planning committee report suggested that the program emphasize elite communications which have been far less studied than the mass media. It also recommended that studies be continued over a reasonable period of time to examine the process of change in political opinion. Furthermore, it recommended that in each of the studies opinion survey methods and psychological experimental methods be coupled with the established methods of historical and political research so as to get the maximum value out of each approach.

The major studies now planned all follow a parallel design. Intellectuals, business-men, political leaders, and other elite strata will be studied to ascertain the sources of their information on some key current issue, how the information affects their attitudes, and then, in turn, how they attempt to bring pressure to bear to achieve the desired policy.—ITHIEL DE SOLA POOL.

APPOINTMENTS AND STAFF CHANGES

B. R. Abernethy has returned to his post as professor of government at Texas Technological College from a two-year leave of absence, during which time he served as chairman of the Regional Wage Stabilization Board with headquarters in Dallas.

James F. Adams is on leave of absence from Texas Technological College to continue graduate work at the University of Chicago.

Albert L. Alford has been appointed instructor of government and politics at the University of Maryland.

Richard G. Axt, who formerly taught at Brandeis University, has joined the National Science Foundation as Study Director for Research at Nonprofit Institutions.

Moreley Ayearst, associate professor of government at New York University, is spend-

ing the current academic year in the British West Indies on a Fulbright grant for research on politics in the colonies. He is associated with the University College of the West Indies, Kingston, Jamaica.

William B. Ballis, professor of political science and chairman of the Russian area program at the University of Washington, is on leave of absence until the fall of 1954 to serve as American advisor to the Institute for the Study of the History and Institutions of the USSR, now located in Munich, Germany.

Ruth Baumann has been promoted to the rank of assistant professor on the extension staff of the department of political science at the University of Wisconsin.

Walter F. Berns, who did work for the doctorate at the University of Chicago, has been appointed assistant professor of government at

Louisiana State University where he will offer courses in American government, American political theory, and political parties and elections.

George S. Blair, formerly of the University of Tennessee, has been added to the staff of the Institute of Local and State Government, University of Pennsylvania, with the rank of assistant professor.

Burton Brazil, who recently completed his doctorate at Stanford University, has accepted an appointment to teach public administration at San Jose State College.

MacAlister Brown, formerly of Harvard University, has accepted an appointment in the department of government at Dartmouth College.

Vincent J. Brown resumed his duties as associate professor of government at Howard University in September after two years' leave of absence with the Office of Civilian Defense.

Ralph J. Bunche has accepted a visiting lectureship in the School of Business and Public Administration at Cornell for the current academic year.

Norman Burns will be a visiting lecturer during the second semester in the Woodrow Wilson School of Foreign Affairs at the University of Virginia.

Edgar B. Cale, associate professor of political science at the University of Pennsylvania, has been granted a leave of absence in order to take a position with the Foreign Operations Administration as Educational Director for Thailand.

Earl Campbell, professor of public administration at San Jose State College, is on sabbatical leave during 1953-54 and is studying in Europe.

Alford Carleton, president of Aleppo College, has been appointed visiting professor of political science at the University of California (Berkeley) for the spring term, 1954.

C. W. Cassinelli, who received his doctorate from Harvard in June, has been appointed instructor in political science at Whitman College.

Waldo Chamberlin has been appointed acting chairman of the department of govern-

ment of Washington Square College, New York University, to fill the vacancy created by Professor Ray F. Harvey's assumption of new duties in the University.

Mary Margaret Clarke, lecturer in political science at Bryn Mawr College, has been appointed assistant professor of political science in the Graduate School of Fordham University.

Virginia G. Cook, who received her doctoral degree from Columbia earlier this year, and has had several years of experience with federal agencies, has been appointed assistant professor of political science at the Ohio State University.

Elmer E. Cornwell is one of the newly appointed instructors in the department of politics at Princeton University.

Dean Cresap has been promoted to the rank of associate professor at San Jose State College.

Harry R. Davis, assistant professor of government at Beloit College, resumed his regular duties in September after a year's leave of absence on a Ford Foundation grant, spent at Columbia University and at Union Theological Seminary.

John A. Davis, formerly on the faculty of Lincoln University, has been appointed associate professor of government at the City College of New York.

Emmett E. Dorsey, acting head of the department of government at Howard University, has been named chairman of the division of the social sciences at that institution.

John T. Dorsey, formerly of the TVA and the University of Alabama, has been appointed instructor of political science at Michigan State College.

Edwin M. Duerbeck has returned to the Department of State, Bureau of Near Eastern, South Asian and African Affairs, following a two-year tour of duty with the Navy which included one year as consultant to the Bureau of Ordnance on the Controlled Materials Plan and the other on the Staff of the Navy Management Engineer, Office of the Under-Secretary of the Navy.

John Paul Duncan resumed his regular duties in September as associate professor of

government at the University of Oklahoma after spending the preceding year on a Fulbright lectureship at Ibrahim University, Cairo, Egypt.

Clyde Eagleton has resigned as director of the Program of Studies in the United Nations and World Affairs at New York University in order to devote full time to teaching and research.

J. M. Edelman has returned to his position as associate professor of political science at the University of Illinois after a year spent in Austria on a Fulbright fellowship.

Rupert Emerson, of Harvard University, has been appointed visiting professor of political science at the University of California (Berkeley) for the spring term, 1954.

Wesley R. Fishel, assistant professor of political science at Michigan State College, returned in August after three months in the Far East, where he directed a special project for the Department of the Army.

R. Y. Fluno, associate professor of political science at Whitman College, has been designated chairman of the division of social sciences at that institution, effective September, 1953.

Guy Fox, associate professor of political science at Michigan State College, is the recipient of a Fulbright scholarship and is currently a visiting lecturer at Sophia University, Tokyo, Japan.

Sterling H. Fuller has been promoted to the rank of associate professor of government at Texas Technological College.

Herbert Garfinkel has accepted an appointment in the department of government at Dartmouth College.

Charles E. Gilbert, of Northwestern University, has been appointed instructor in political science at Swarthmore College.

Merrill R. Goodall, recently returned from a two years' stay in India where he was a visiting professor at Delhi University and an adviser to the Prime Minister of Nepal, is now executive director of the India Program at Cornell University.

Henry Goodnow, formerly of Columbia University, has been added temporarily to the staff

of the Institute of Local and State Government at the University of Pennsylvania.

George A. Graham, of Princeton, is visiting professor of public administration at Columbia University during the winter session.

Ernst B. Haas has been promoted to the rank of assistant professor at the University of California (Berkeley).

Charles B. Hagan returned in September to his position as professor of political science at the University of Illinois after spending a year as intelligence research officer in the United States Department of State.

Hugh M. Hall, who last year served as research associate and part-time instructor at Duke University, has been appointed to an instructorship in the department of political science at that institution.

Charles Hamilton has been appointed assistant professor of political science at the College of the Ozarks.

Judd Harmon, who received the Ph.D. degree from the University of Wisconsin in June, has been appointed assistant professor of political science at Utah State Agricultural College.

Ray F. Harvey has been appointed director of the newly established University Office of the Budget of New York University. He will continue as head of the department of government in the Graduate School of Arts and Science, but has resigned as chairman of the department of government at Washington Square College.

Guy B. Hathorn has been appointed instructor of government and politics at the University of Maryland.

Waring Hopkins returned in September to his regular duties at Berea College after a leave of absence in Germany.

Horace V. Harrison has been appointed visiting assistant professor at Emory University for the academic year 1953-54.

Robert E. Hosack, chairman of political science in the department of social sciences at the University of Idaho, has been promoted to a full professorship.

Marian D. Irish has returned to her regular duties as head of the department of political

science at the Florida State University after a year's leave of absence at Harvard University on a fellowship from The Fund for Advancement of Education.

Norman Jacobson has been promoted to the rank of assistant professor at the University of California (Berkeley).

William C. Johnstone, Jr., formerly Director of the Office of Educational Exchange, Department of State, and Deputy Administrator for Field Programs, International Information Administration, until his resignation last May, has been appointed visiting professor of American foreign relations at the School of Advanced International Studies, The Johns Hopkins University, Washington, D. C., for the academic year 1953-54.

Louis G. Kahle has been promoted to the rank of associate professor of political science at the University of Missouri.

Kazuo Kawai, a visiting lecturer for the past two years, has been appointed associate professor of political science at the Ohio State University to give courses in Far Eastern affairs. He spent the past summer in Tokyo.

S. M. Kennedy has been promoted to the rank of associate professor of government at Texas Technological College.

Majid Khadduri is serving as a visiting lecturer in the Woodrow Wilson School of Foreign Affairs at the University of Virginia during the first semester.

Joseph A. Kitchin, on sabbatical leave from Queens College, New York, is spending the year 1953-54 in Bangkok, Thailand, on a Fulbright grant. He is lecturing in international relations and comparative government at Chulalongkorn and Thammasat Universities in Bangkok, and doing research in international relations and law in South and Southeast Asia.

Joseph G. LaPalombara, who recently returned from a year of research study in Italy, has been appointed assistant professor of political science at Michigan State College.

Frederick H. Lawson, of Brasenose College, Oxford University, was a visiting professor of political science at the University of California (Berkeley) during the fall term.

Richard H. Leach resigned his position as

assistant professor in the department of social science at the Georgia Institute of Technology and, since June 15, has been serving as staff associate of the Southern Regional Education Board in Atlanta.

Luther J. Lee is on leave of absence from Pomona College during the first semester serving as acting dean of the Claremont Graduate School. During the second semester he will be on sabbatical leave.

Gertrude Leighton, assistant professor of political science at Bryn Mawr College, has been awarded a Ford Foundation faculty fellowship for study and research in political science. She is on leave of absence during the current academic year.

George Lenczowski has been reappointed visiting associate professor of political science at the University of California (Berkeley) for 1953-54.

Albert Lepawsky, formerly of the University of Alabama, has been appointed professor of political science at the University of California (Berkeley).

Edward G. Lewis has returned to his position as associate professor of political science at the University of Illinois after a year spent in France on a Fulbright fellowship.

John D. Lewis has been designated chairman of the department of government at Oberlin College for a three-year term.

George A. Lipsky, assistant professor of political science at the University of California (Berkeley), is on leave of absence for 1953-54, and has been appointed a Fellow of the Council on Foreign Relations.

Leslie Lipson resumed his duties as professor of political science at the University of California (Berkeley) in September after a semester's leave of absence with UN-TAA in Brazil.

Gerard J. Mangone has been promoted to the rank of associate professor of political science at Swarthmore College.

George Manner, assistant professor of political science at the University of Illinois, is on sabbatical leave for the year 1953-54 to engage in research in the field of international law at The Hague.

Robert E. Martin, associate professor of government at Howard University, is on leave during the current academic year to study under a Faculty fellowship from the Ford Foundation.

Donald R. Matthews has been promoted from instructor to assistant professor in the department of government at Smith College.

Conrad L. McBride, doctoral candidate at the University of California (Los Angeles), has been appointed to an instructorship for the current year at Pomona College.

Stuart H. McIntyre, formerly an instructor at Moravian College, joined the staff of the department of government at the University of Oklahoma at the beginning of the fall semester as an instructor.

Theodore McNelly has been appointed instructor of government and politics in the European program of the University of Maryland.

Frank O. Miller, recently released from the Navy after service in the Far East, and now completing his doctoral dissertation at the University of California (Berkeley), has been appointed an instructor in the department of political science at the Ohio State University.

Robert S. Milne, lecturer at the University of Bristol, England, has been appointed a visiting lecturer at the Ohio State University for the current academic year, to give an introductory course in political science and lectures on comparative government.

A. C. Murdaugh, Rear Admiral, USN (retired), has been appointed a visiting professor in the Woodrow Wilson School of Foreign Affairs at the University of Virginia.

Lloyd D. Musolf, assistant professor of political science at Vassar College, taught in the Johns Hopkins University summer session.

F. W. Neuber, formerly instructor in political science at Whitman College, has accepted a position as assistant professor of political science at Central College, Iowa.

Mark Nuweld, recently of the Russian Research Center of Harvard University, has accepted a position as instructor in political science at Western Reserve University and will develop the field of comparative government with special reference to the Soviet Union.

Gerhart Niemeyer has resigned his position in the Department of State to accept a position with the Council of Foreign Relations in New York.

William E. Oden is on leave of absence from Texas Technological College to continue graduate work at the University of Indiana.

Emory E. Olson retired as dean of the School of Public Administration at the University of Southern California on September 1, 1953.

William C. Olson has accepted an appointment as assistant professor of government at Pomona College.

Alan Burr Overstreet, associate professor of government at Smith College, has been appointed Director of the Smith College Junior Year for International Studies in Geneva, Switzerland, for the year 1953-54.

Gene D. Overstreet, instructor in political science at Michigan State College, is in India studying Indian communism on a Ford Foundation grant.

Kimbrough Owen, who has been on leave for two years while serving as Director of Research of the Public Affairs Research Council of Louisiana, has resumed his duties at Louisiana State University.

Norman D. Palmer, professor of political science at the University of Pennsylvania, has returned to his regular post after serving for a year as Visiting Fulbright Professor of Political Science and International Affairs at the University of Delhi. In April and May, Professor Palmer participated in a Seminar in American Civilization, held in Darjeeling, India, which was organized by the United States Educational Foundation in India and partially financed by the Ford Foundation. Professor Palmer spent most of the summer in Europe, where he made a special study of the Council of Europe and other organizations of intra-European cooperation and of problems of coordination among various agencies of the United States government in the West European area.

Lawrence L. Pelletier, on leave as director of the Bureau for Municipal Research and as associate professor of government at Bowdoin College, has been appointed associate director of the Citizenship Clearing House, an

affiliate of the New York University Law Center.

Clara Penniman has joined the extension staff of the department of political science at the University of Wisconsin.

Paul J. Piccard is serving as a visiting assistant professor of political science at the Florida State University during 1953-54.

C. Gordon Post, chairman of the department of political science at Vassar College, is studying in England during the present academic year. In his absence, Lloyd D. Musolf is acting as departmental chairman.

Nathaniel Preston, of Princeton University, is serving as a visiting instructor of political science at West Virginia University during 1953-54.

James Prothro has been promoted to an associate professorship in political science at the Florida State University.

Rouhollah Ramazani has been appointed instructor in the Woodrow Wilson School of Foreign Affairs at the University of Virginia for the second semester.

Henry Reining, Jr. became dean of the School of Public Administration, University of Southern California, on September 1, 1953.

James S. Roberts is serving as a full-time instructor in political science at the University of North Carolina during the current academic year.

Charles L. Robertson is one of the newly appointed instructors in the department of politics at Princeton University.

Edgar S. Robinson has been appointed to an assistant professorship on the faculty of the department of political science and public administration at the American University.

Victor Rosenblum, formerly lecturer in political science and recently with the Governmental Affairs Institute, Washington, D. C., has been appointed assistant professor of political science at the University of California (Berkeley).

Robert A. Rupen, holder of a pre-doctoral Social Science Research Council fellowship in Germany during 1952-53, has been appointed lecturer in political science at Bryn Mawr College.

Frank M. Russell, who retired in June, 1953 from the University of California (Berkeley), has been reappointed professor of political science for 1953-54.

Dankwart A. Rustow, assistant professor of politics at Princeton, is on a year's leave in the Near East where he is engaged in a research project on political conditions in Turkey, the Arab countries, and Israel, under the auspices of Princeton's Program in Near Eastern Studies.

Jamal Sa'd is a visiting instructor in the Woodrow Wilson School of Foreign Affairs at the University of Virginia during the first semester.

Robert Scalapino has returned to his position as associate professor of political science at the University of California (Berkeley) after a year of travel and study in the Far East.

Joseph A. Schlesinger, formerly of Wesleyan University, has been appointed an instructor in the department of political science at Michigan State College, effective in September, 1953.

Henry J. Schmandt, formerly of the University of Detroit, has joined the department of government at St. Louis University as assistant professor, to expand its offerings in the field of municipal government and administration.

Robert G. Scigliano assumed his new duties as instructor in political science at Michigan State College in September, 1953.

Andrew M. Scott, recently associated with the Mutual Security Agency, has accepted an appointment in the department of government at Dartmouth College.

Paul Seabury, of Columbia University, has been appointed assistant professor of political science at the University of California (Berkeley).

Kalman H. Silvert resumed his teaching duties in the department of political science at Tulane University after a year's study in Guatemala.

Allan P. Sindler, who recently received his doctoral degree from Harvard University, has been appointed research associate in the department of political science at Duke University.

David G. Smith, of the Johns Hopkins University, has been appointed instructor in political science at Swarthmore College.

Allan A. Spitz, assistant in the Governmental Research Bureau at Michigan State College, returned in August after three months in the Far East, where he participated in a special project for the Department of the Army.

Sam L. Swagert has been advanced to a full professorship at San Jose State College.

Samuel W. Swenson, who served on the staff of the department of government at the University of Oklahoma for the past thirty-four years, retired in June, 1953.

Carl B. Swisher, professor of political science at the Johns Hopkins University, taught in the 1953 summer session at Claremont and received the honorary degree of Doctor of Letters from his alma mater, Pomona College.

Carl F. Tausch, secretary of the Graduate Curriculum in Public Administration, returned to his duties at St. Louis University in September, after a year at the University of Ankara, Turkey, lecturing under a Fulbright fellowship.

Kurt P. Tauber has been appointed instructor in political science for 1953-54 at the University of Buffalo.

Robert B. Thomson has accepted an appointment as assistant professor of government at the University of Maine.

Vincent Thursby has been promoted to the rank of professor of political science at the Florida State University.

Paul D. Tillett has been appointed instructor in politics at Princeton University.

Donald T. Toussaint has been appointed instructor of government and politics in the European program of the University of Maryland.

Joseph O. Van Hook recently succeeded Elizabeth Peck (retired) as chairman of the department of history and political science at Berea College.

Hubertus J. van Mook, former Governor General of the Netherlands East Indies, is a visiting professor in the School of Business

and Public Administration at Cornell University during the fall term.

William Vatcher has been advanced to an assistant professorship at San Jose State College.

Panayiotis J. Vatikiotis, who is completing his work for the doctorate in the School of Advanced International Studies, has been appointed an instructor in the department of government at Indiana University.

John A. Vieg resumed his duties as chairman of the department of government at Pomona College in September after spending the past year in Norway on a Fulbright appointment.

Dwight Waldo has been promoted to a full professorship at the University of California (Berkeley), and has returned to his duties after a year's leave of absence in Washington and England. During the summer, he participated in the Fulbright program conference on American studies at Oxford University.

David D. Warren, formerly of the Department of State, has been appointed instructor of political science at the University of Rhode Island for the year 1953-54.

Roger H. Wells, professor of political science and department chairman, has resumed his work at Bryn Mawr College after two years of service as chief of the Historical Division, Office of the U. S. High Commissioner for Germany.

William L. C. Wheaton, formerly chairman of the department of regional planning at Harvard, has resigned that position to accept an appointment as professor of city planning at the University of Pennsylvania.

Francis G. Wilson has been named chairman of the department of political science at the University of Illinois in accordance with the departmental policy of rotating the chairmanship.

Lloyd W. Woodruff has been promoted to an assistant professorship on the extension staff of the department of political science at the University of Wisconsin.

Frank Wray, formerly of the University of Vermont, has accepted an appointment as assistant professor in the department of history and political science at Berea College.

Paul N. Ylvisaker has been promoted to an associate professorship in political science at Swarthmore College.

Belle Zeller, professor of political science at

Brooklyn College, was appointed by Governor Dewey, on June 3, 1953, as a member of the State Commission to Study the Organizational Structure of the Government of the City of New York.

IN MEMORIAM

John Gilbert Heinberg, professor of political science and chairman of the department of political science at the University of Missouri, died July 5, 1953, at the age of fifty-one. The untimely death of Professor Heinberg occurred after a very brief illness at Lincoln, Nebraska, where he was serving on the summer session faculty of the University of Nebraska.

Professor Heinberg was a native of Jackson, Missouri. He received his A.B. and A.M. degrees from Washington University, St. Louis. It was there that he came under the stimulating instruction of the late Professor Walter J. Shepard and developed his interest in the field of political science. He continued his graduate studies at The Brookings Graduate School of Economics and Government, Washington, D. C., receiving his Ph.D. degree in 1927. Except for a year's leave of absence in France during 1929-30 as a fellow of the Social Science Research Council, Professor Heinberg had served continuously as a member of the political science faculty at the University of Missouri since 1926. He became chairman of the department in 1949.

Both as teacher and as research scholar, he maintained a broad range of interests in the political science field. His major courses at the University of Missouri were comparative government, political theory, constitutional law, and the administration of justice. His research on the origins of majority rule explored a question about which there had been much speculation by political scientists but little scholarly inquiry. An article on this subject which he wrote for the *REVIEW* attracted the attention of leading students in the field of theory, not only because of the light it shed

upon a basic concept but also because of the scholarly quality of the presentation. His later and more important work, however, was done in the field of European governments. His *Comparative Major European Governments* was published in 1937. The European government which intrigued him the most was the government of France. He made intensive studies of the personnel of French cabinets and from time to time published the results of his studies on this and other subjects relating to French government and politics. In more recent years, he had also turned his attention to the problem of criminal law enforcement in our American state governments, giving particular consideration to recent centralizing tendencies. With Professor Breckenridge of the University of Nebraska, one of his former students, he was co-author of a monograph entitled *Law Enforcement in Missouri*, published in the University of Missouri Studies in 1942. At the time of his death, Professor Heinberg was in the midst of a comprehensive research project covering the organization and powers of state police and highway patrol systems.

Professor Heinberg was a loyal member of the American Political Science Association, attending its meetings regularly, serving a term on the Council of the Association, and enjoying a wide circle of friends among its membership. His high standards of scholarship, his untiring devotion to his work, his conscientious efforts in behalf of his students and colleagues, his wise counsel, and his unfailingly congenial nature earned for him the abiding esteem and the deepest affection of all those whose good fortune it was to know him. —MARTIN L. FAUST.