

Washington and report to the President no later than April 15.

Members of the nominating committee are:

Jennifer Hochschild, Center for Advanced Study in the Behavioral Sciences, 202 Junipero Serra Boulevard, Stanford, CA 94305.

Herbert Jacob, Department of Political Science, Northwestern University, Evanston, IL 60201.

Samuel Popkin, Department of Political Science, University of California, San Diego, La Jolla, CA 92093.

Arlene Saxonhouse, Department of Political Science, University of Michigan, Ann Arbor, MI 48104, chair.

Glenn Snyder, Department of Political Science, University of North Carolina, Chapel Hill, NC 27514.

Myron Weiner, Department of Political Science, Massachusetts Institute of Technology, Cambridge, MA 02139. □

Helen Ingram is appointed *APSR* Book Review Editor.

Rowdybush Joins APSA Staff

J. Brinton Rowdybush has joined the APSA staff as a Staff Associate. Rowdybush will be Director of the APSA Congressional Fellowship Program. His other responsibilities will include staffing the Departmental Services Committee and the Committee of Applied Political Scientists.

Rowdybush will assist political scientists seeking employment outside of academia. He will be able to draw upon his own experience as a consultant for organizations dealing with international security, finance, and education.

A 1983 Ph.D. from University of California, Berkeley, Rowdybush was assistant professor at Troy State University-Europe prior to joining the APSA staff. He has also been program coordinator for the Washington International Center. □

Ingram Named Book Review Editor of the *APSR*

Samuel C. Patterson, managing editor of the *American Political Science Review*, has named Helen M. Ingram book review editor. Ingram replaces Robert H. Salisbury who served as book review editor from 1985 to 1987.

Ingram is in the Department of Political Science, University of Arizona, and a consultant to the Center for Natural Resources Studies, John Muir Institute.

The author of books, monographs and articles for the major journals of the profession, Ingram has concentrated on public policy analysis with a focus on water, energy, and environmental policy.

Ingram is a former treasurer of APSA. She has been president, vice-president, and program chair of the Western Political Science Association. She has served as associate editor for political science and public administration of the *Natural Resources Journal*, and on the editorial

Association News

boards of the *Public Administration Review* and the University of Arizona Press.

Ingram has also been a consultant to the National Water Commission and the Office of Technology Assessment; a member of the National Research Council's Water, Science, and Technology Board; and a member of the council of the Policy Studies Organization. She is a member of the Arizona Council on the Humanities. □

Schubert is Chair of Section on Politics and the Life Sciences

In conjunction with the 1987 American Political Science Association Convention in Chicago, the APSA Organized Section on Politics and the Life Sciences elected James N. Schubert (Alfred University) as chairperson, Carol Barner-Barry (University of Maryland, Baltimore County) as vice-chairperson, and Odelia Funke (Environmental Protection Agency) as recording secretary. Thomas C. Wiegale (Northern Illinois University) will remain as treasurer.

These individuals will also serve as officers of the Council of the Association for Politics and the Life Sciences. □

Political Scientists, Reporters Named Congressional Fellows

The APSA has announced the winners in the national competition for the 1987-88 Congressional Fellowship Program. Fellows come to Washington in November for a one-month orientation session followed by nine months of full-time work as legislative aides in congressional offices.

The new political science and journalism Congressional Fellows are:

Political Science Fellows

Jon R. Bond, Associate Professor, Department of Political Science, Texas A&M University.

Richard L. Hall, Assistant Professor, De-

partment of Political Science, University of Michigan.

Thomas A. Kazee, Associate Professor, Department of Political Science, Davidson College.

Journalism Fellows

Rob Alexander, Chief Political Writer, *Pensacola News Journal*, Pensacola, Florida.

Lawrence M. Hojo, Jr., Staff Writer/Editor, *Indiana Gazette*, Indiana, Pennsylvania.

Jay A. Kohn, Capitol Bureau Chief, Montana Television Network, Helena, Montana (Mr. Kohn is the recipient of the annual Joan Shorenstein Barone Congressional Fellowship in Broadcast Journalism).

William D. Zaferos, Political Reporter, *Appleton Post-Crescent*, Appleton, Wisconsin.

Sponsored by the Association since 1953, the purpose of the Congressional Fellowship Program is to give outstanding political scientists, journalists, medical faculty and federal agency executives an opportunity to acquire a rich understanding of the national legislative process.

The 1,208 alumni of the program include university presidents, deans and professors; newspaper and magazine publishers, editors and reporters; high ranking executives in the federal bureaucracy; and congressmen and congressional staff aides.

Other participants in the 1987-88 program will include:

American Anthropological Association Fellows

Linda K. Girdner, Assistant Professor, Department of Human Development and Family Ecology, University of Illinois, Urbana-Champaign.

Carole P. Jennings, Doctoral Student, Medical & Sociocultural Anthropology, Catholic University.

**American Society of
Allied Health Professions
Kellogg Policy Fellow**

Patricia Yarbrough, Director of Education, American Physical Therapy Association, Alexandria, VA.

West German Fellows

Stefan von Senger und Etterlin, Research Assistant, German-American Conference on Arms Control and Detente, Peace Research Institute, Frankfurt.

Thorsten Hutter, Graduate Student, Political Science/American Studies, Tubingen University, West Germany.

French Fellow

Patrick Chamorel, Advisor, Ministry of Industry, Postal Services, Telecommunications and Tourism, Paris.

Carl Albert Fellows

Lori D. Lester, Ph.D. Candidate/Instructor, Department of Political Science, University of Oklahoma.

Tony Litherland, Teaching/Research Assistant, Department of Political Science, University of Oklahoma.

**Robert Wood Johnson
Health Policy Fellows**

Virginia T. Betts, Associate Professor, School of Nursing, Vanderbilt University.

Robert A. Crittenden, Senior Fellow & Clinical Assistant Professor, School of Medicine, University of Washington.

Nancy E. Gary, Professor & Associate Dean, Robert Wood Johnson Medical School, University of Medicine and Dentistry of New Jersey.

Allen J. Hyman, Professor & Vice Chairman, Department of Anesthesiology, Columbia-Presbyterian Medical Center, College of Physicians and Surgeons, Columbia University.

M. Elaine Neenan, Assistant Professor, Community Dentistry, and Director, External Affairs, Dental School, University of Texas Health Science Center at San Antonio.

Loren P. Petersen, Professor & Chair,

Department of Obstetrics and Gynecology, School of Medicine, University of South Dakota.

Asia Foundation Fellows

Mohammad Azam, Information Officer, Press Information Department, Ministry of Information & Broadcasting, Government of Pakistan.

Hidayat Karta Hadimadja, Third Secretary, Indonesian Embassy, Hague, Netherlands.

Heidi M. Pascual, Executive Assistant, Office of Special Assistant to President, Bagong Barrio, Caloocan City, Philippines.

Wiboon Shamsheun, Chief Advisor to Deputy Minister of Commerce, Office of the Ministry of Commerce, Bangkok, Thailand.

Kyoung-min Shin, Reporter, Munhwa Broadcasting Company, Seoul, Korea.

Federal Fellows

Richard L. Anderson, Realty Officer, Land Resources Management & Environment Branch, Department of the Navy.

Leo T. Bull, Unemployment Insurance Program Specialist, Department of Labor.

David A. Erickson, Technical Advisor, DOD, Organization of Joint Chiefs of Staff.

Lawrence A. Finfer, Chief, Planning Branch, Department of Interior.

David A. Hatch, Section Chief, National Security Agency.

Sally Katt, Public Affairs Specialist, Special Programs Division, Department of Agriculture.

Christine N. Kohl, Administrative Judge, Atomic Safety & Licensing Appeal Panel, U.S. Nuclear Regulatory Commission.

Alice M. Litwinowicz, Economist, Health Care Financing Administration, Department of Health and Human Services.

Jonathan E. Miller, Senior Personnel Officer, National Security Agency.

Milton G. Parsons, Fisheries Biologist, Wildlife & Fish Ecology Unit, Department of Agriculture.

Association News

Ronald G. Rinaldo, Constituent Affairs Specialist, Department of Commerce.

Foreign Affairs Fellows

Robert W. Ash, Major, U.S. Department of the Army.

Nan P. Bell, Branch Chief, Europe International Visitor Program, U.S. Information Agency.

James D. Bindenagel, Senior Watch Officer, Operations Center, U.S. Department of State.

Joseph C. Flynn, Branch Chief, Dissemination Branch, Central Intelligence Agency.

Thomas R. Hanson, Foreign Service Officer, U.S. Department of State.

Alan M. MacDougall, Chief, Asia Pacific Branch, Defense Intelligence Agency.

Thomas N. Meriwether, Lt. Colonel, Senior Military Assistant, Office of Secretary, Department of the Army.

Desiree A. Millikan, Country Officer for Afghanistan, U.S. Department of State.

Joyce E. Pratt, Chief, Intelligence Group, Office of the Comptroller, Central Intelligence Agency.

Barbara B. Rosenfeld, Deputy Director, Office of Public Affairs, Federal Trade Commission.

Mary E. Van Heuven, Foreign Commercial Service Officer, U.S. Department of Commerce.

Keith L. Skidmore, Lt. Colonel, Squadron Commander, U.S. Department of Army. □

James Madison Fellows Selected for 1987

Fifty high school teachers were selected as Project '87 James Madison Fellows this past spring. They attended summer seminars and will develop programs to enhance education about the Constitution in their schools and in their communities in this coming year. The seminars were hosted by the Graduate School of Education at the University of California, Berkeley, on July 6-24, 1987

and the Social Studies Development Center, Indiana University on June 22-July 10, 1987. At Berkeley, the program coordinator was Paula Gillett and the seminar directors were Austin Ranney, Chairperson, Department of Political Science, and Harry N. Scheiber, Boalt Hall Law School. At Indiana University, the seminar directors were Marjorie R. Hershey, Department of Political Science, and John J. Patrick, Director, Social Studies Development Center.

The 1987 James Madison Fellows are:

University of California, Berkeley

Carl D. Allen, Box 285, Thermopolis, WY 82443.

Cynthia Alperin, 800 South Georgia Avenue, Weslaco, TX 78596.

Sue Babcock, 2920 Salish Court, Missoula, MT 59801.

Walter Christofferson, 5922 Tenth Avenue, Kenosha, WI 53140.

Timothy Cullen, 549 Goffle Hill Road, Hawthorne, NJ 07506.

Ross Duran, 3433 McNary Parkway, Lake Oswego, OR 97035.

Carole Eiserloh, 20 Alviso Street, San Francisco, CA 94127.

Carol Enseki, 9441 Houghton Avenue, Santa Fe Springs, CA 90670.

Barry Fein, 12 Stratford Court, Staten Island, NY 10314.

Stephen Feinberg, 162 Hawthorne Lane, Concord, MA 01742.

Brent E. Heath, 1298 Runningcreek Lane, Upland, CA 91786.

Dorothy Hood, 184 Wiley Avenue, Plainfield, NJ 07062.

Rita Jacobs, 21 Continental Drive, West Nyack, NY 10994.

Reuven Ralph Jaffee, 56 Crestlake Drive, San Francisco, CA 94132.

Elnora Johnson, Rt. 2, Box 1568-F, Lakeside, AZ 85929.

Jan Leander, 514 East C Street, Moscow, ID 83843.

Ronald Levitsky, 1215 Caryn Terrace, Northbrook, IL 60062.

Andrea S. Libresco, 205 Morgan Place, Westbury, NY 11590.

Karen Coston Lucas, Rt. 1, Box 387, Christiansburg, VA 24073.

Judith McGovern, 141 Barbaree Way, Tiburon, CA 94920.

Angeline Rinaldo, 6838 South Hall Street, Littleton, CO 80120.

Donald V. Salvucci, Brockton High School, 470 Forest Avenue, Randolph, MA 02401.

Steven Teel, 133 Rosti Street, Hercules, CA 94547.

Frank Toler, P.O. Box 919, Bailey, CO 80421.

Joy Viselli, P.O. Box 1173, St. George, UT 84770.

Indiana University

Blanche Y. Able, 501 N. Wise Road, Saluda, SC 29138.

Lois J. Barnes, 111 Briarwood Drive, Versailles, KY 40383.

Norman Bigham, 335 Madeira Circle, Smyrna, GA 30080.

Eva J. Brown, 9715 South Woodlawn, Chicago, IL 60628.

Russell Carrier, 16 Valley Street, Northampton, MA 01060.

George Dillow, 2715 S. Children's Home Road, Troy, OH 45373.

Mr. M. Greenwood Edney, 5 Crestwood Road, Asheville, NC 28804.

Patricia Flinn, 215 W. Parkwood Drive, Dayton, OH 45405.

Grace Gamradt, 18520 23rd Avenue North, Plymouth, MN 55447.

Howard Gluff, 217 W. Horizon Road, Muncie, IN 47304.

Mary Anne Harper, 2429 S. Osprey Avenue, Sarasota, FL 34239.

Bernard C. Hollister, 321 Grandview, Glen Ellyn, IL 60137.

Barbara Hubert, 7412 West Tenth, Wichita, KS 67212.

Andrew L. Kahn, 1551 Dauphin Avenue, Wyomissing, PA 19610.

Bela Kissh, 610 College Avenue, Lutherville, MD 21093.

Elliot H. Kraut, 86 Bayberry Lane, Easton, CT 06612.

Donald Leonard, 36 Basswood Avenue, Providence, RI 02908.

Jim Perry, 2144 Harrison, Lincoln, NE 68502.

Julia Brady Ratliff, 2637 E. 34th Street, Tulsa, OK 74105.

Mildred F. Robinson, 4592 Miller Road, Niagara Falls, NY 14304.

Richard D. Schubart, Department of History, Phillips Exeter Academy, Exeter, NH 03833.

Judy B. Smitherman, 104 Creek Drive, Montevallo, AL 35115.

Deborah Nelson Snow, 840 Pinecrest, S.E., Grand Rapids, MI 49506.

Marion Thompson, 300 Fox Chapel Road, Pittsburgh, PA 15238.

Corinne F. Wright, 1825 Welcome Lane, Nashville, TN 37216. □

Program Plans for 1988 Annual Meeting

John Ferejohn and **Stephen Krasner**
Stanford University

As organizers of the convention we have not tried to impose a theme on individual sections. Rather, we have encouraged the section chairs to define their own intellectual agendas. We expect that this will result in a program at least as vibrant as one that could be generated around a specific theme. The panels described below reflect the range of substantive interests and theoretical approaches that inform contemporary political science. We hope that the program will generate not just something for everybody, but something good for everybody.

Policies and Deadlines

Paper proposals and offers to appear as discussants or panel chairpersons must be submitted as early as possible. The deadline for receipt of submissions is