

University of Massachusetts Boston

ScholarWorks at UMass Boston

1971-1977, UMass Boston Bulletin

University Publications and Campus
Newsletters

10-12-1971

Bulletin - Vol. 02, No. 36 - October 12, 1971

University of Massachusetts Boston

Follow this and additional works at: https://scholarworks.umb.edu/umb_bulletin

Part of the [Higher Education Administration Commons](#), and the [Organizational Communication Commons](#)

Recommended Citation

University of Massachusetts Boston, "Bulletin - Vol. 02, No. 36 - October 12, 1971" (1971). *1971-1977, UMass Boston Bulletin*. 22.
https://scholarworks.umb.edu/umb_bulletin/22

This University Newsletter is brought to you for free and open access by the University Publications and Campus Newsletters at ScholarWorks at UMass Boston. It has been accepted for inclusion in 1971-1977, UMass Boston Bulletin by an authorized administrator of ScholarWorks at UMass Boston. For more information, please contact scholarworks@umb.edu.

University of Massachusetts at Boston

Vol. II, No. 36

October 12, 1971

University Relations Committee

Arthur W. Martin (Physics) was elected chairman of the University Relations Committee, succeeding George Goodwin (Politics) who remains a member of the committee along with faculty members Richard Hogarty (Politics) and Louis Roberts (Theater Arts). Student members are Karla Baker, '74; Paul Boardman, '72; Catherine Main, '72, and Peter Stavros, '73.

At the committee's October 15 meeting Prof. Harry Brill (Sociology) and Berton Fliegel (Community Relations, Columbia Point) will discuss their roles in working with the community and explore ways that the community, students, faculty and staff can work together.

United Fund

First honors as a university contributor to the United Fund goes to William R. Berkowitz (Psychology). His donation came in the next campus mail after last week's Bulletin and Chancellor's letter were delivered to the departments.

More mail will follow, and more contributions for the People Helping People appeal. If you don't want to wait for the mail send your check payable to United Fund to Public Relations 1-1221-B.

Poetry Readings

Poets Adrian Mitchell and Michael Horowitz will read from their works at the English Department lounge on October 21 and October 27.

Mitchell, who appears on October 21 at 12:30 p.m., is a novelist, writer for stage, screen, and television, a Visiting Fellow at the Center for the Humanities, Wesleyan University, whose play "Tiger" is now on the London stage.

Poetry Readings
(Cont.)

Horovitz will appear on October 27 at 2 p.m. to read his poetry. Editor of "New Departures" and the Penguin edition "Children of Albion: Poetry of the Underground in Britain" he is the author of six books of poetry including "Love Poems" and "Wolverhampton Wanderer."

Dr. Kathryn Kremen (English) will introduce the poets at the readings.

Senate Chairmen

Among those elected as chairmen of University Senate Committees are David Landy (Sociology and Anthropology) Academic Affairs; Thomas Margulis (Chemistry) Teacher Certification Program; Donald Lyons (Physics) Planning and Development, and Salvatore Schiavo-Campo (Economics) Budget.

Against Drug Abuse

Boston's recent bunion derby, the march against drug abuse, had a UMass-Boston perambulator in Harold Bronk (Philosophy) who covered the 18-mile route. Several campus sponsors, who knew he could do it, contributed through his aches and pains for a worthy cause.

Promotion

As it must for all whose talents are recognized, Stanley Gaw (Security) has been promoted to Captain by the J.D. Horgan Co., which has the security contract for UMass-Boston buildings. Capt. Gaw's corner office on the first floor of the main building is an information center for students and visitors.

Jan Bumstead

Planned Parenthood League of Massachusetts is sponsoring a project for six colleges in the Back Bay area, including UMass-Boston, for an education program on sex questions. Mrs. Jan Bumstead has been appointed for the colleges' program. Her office is in Health Services. The advisory services for students is conducted on a completely confidential basis.

**Political Union
Panels**

The Department of Politics and the Political Union are sponsoring a series of four panels on Practical Politics. Moderator will be Maurice A. Donahue, Commonwealth Professor of Practical Politics and Director of the Institute of Governmental Service. The first panel for the year will be on Legislative Leadership with four of the leading members of the Senate and House. They are Sen. William Bulger, (D), South Boston; Sen. David Locke, (R), Wellesley; Rep. Martin Linsky, (R), Brookline, and Rep. John Buckley, (D), Abington.

The panel will be on Thursday, October 14, at 12:30 p.m. in Room 1-0215. Faculty, staff, and students are invited.

Holidays

The Personnel Department bulletins that Monday, October 25, is an official State holiday. This is Veterans Day, which once upon a time was in November.

State personnel practices note that: "An employee who is absent without leave or on leave of absence without pay on any part of his scheduled work day immediately following or immediately preceding a holiday will not be paid for the holiday."

**Theater Arts
Lecture Series**

Proudly Presenting..... Mordecai Gorelik in a series of lectures on November 1, 8, and 15 on The Irrational Theater, The Epic Theater, and The Social Theater of the '30s.

Players Magazine describes the UMB Visting Professor for the first semester, as "designer, historian, teacher and translator" credited with a "long and productive career in the theater, remarkable for both its diversity and for its significance to all practitioners in the performing arts."

He is the author of "New Theaters for Old" which has been described as unique for its insights into the political and social developments that have affected the art of the stage and screen.

Professional Ethics

Vice Chancellor William R. Hamilton, Jr., is a member of the National Association of College and University Business Officers. The Association's Code of Professional Ethics is published below for information and comment.

COMMENTS INVITED ON NEW CODE OF PROFESSIONAL ETHICS

DURING 1970-1971 the Subcommittee on Ethics, a subcommittee of NACUBO's Professional Development Committee, worked on preparation of a draft "Code of Ethics and Standards of Professional Conduct for College and University Business and Financial Officers."

Edward K. Cratsley, of Swarthmore, was Chairman of the Subcommittee, his colleagues C. Russell DeBurlo, Jr., of

Tufts; John L. Green, Jr., Georgia; and Wilbur K. Pierpont, Michigan.

The draft was submitted to the Board with the Professional Development Committee's annual report in June. Now, comments on it are solicited. The text is reproduced in full below, and business officers having views on it are invited to convey them by letter to the NACUBO office in Washington.

In keeping with the purpose stated in Section 1, Article III, of the National Association of College and University Business Officers Bylaws, "to develop and maintain interest on a nationwide basis in continuous improvement of principles and practices of business and financial administration in higher education, and to foster and maintain educational business and financial administration as a profession with professional ideals and standards," the Association endorses the following statements of ethics and standards of professional conduct for college and university business and financial officers.

1. The officer shall conduct himself with integrity and dignity and expect and encourage such conduct by others.
2. The officer is expected to act with competence, and shall strive to maintain and improve his competence and that of others.
3. The officer must understand and support the objectives and policies of his institution and interpret them to others. He is expected to contribute to the formulation and evaluation of such objectives and policies.

4. The officer shall dedicate himself to exercising his special competence and knowledge to the most effective use of institutional resources and shall be prepared to work with others within the institution to this end. He must recognize the limits of his special competence as well as the strengths.
5. The officer shall conduct himself with due regard to possible conflicts of interest and be prepared to assist in the clarification of possible conflicts of interest which may arise within his institution. He should refrain from accepting duties, incurring obligations, accepting gifts or favors of monetary value, or engaging in private business or professional activities where there is, or would appear to be, a conflict between his private interests and the interests of his institution.
6. The officer shall foster the development of professional standards among his colleagues within his own institution and within other institutions of higher education.

The officer should ascertain that his institution is aware of the existence and content of this Code of Ethics and Standards of Professional Conduct.