

Rosenfield Program

1988-1989 Program Events

GRINNELL COLLEGE

Symposia

September 29-30

Symposium "The U.S and World Economy"

- **Richard Cooper**, Mauritus C. Boas Professor of International Economics, Harvard University, "The Twin Deficits and the World Economy"
- I. M. Destler, Professor of Public Affairs, University of Maryland, "American Trade Protectionism: Causes and Cures"
- A. M. A. Muhith, former Minister of Planning and Finance Minister, Bangladesh, "A Third World Perspective on the World Economy"
- Fred H. Sanderson, Senior Fellow, Resources for the Future, "The GATT Negotiations and Prospects for Agricultural Policy Reform"
- Lauren Soth, Editor (retired), Editorial Pages, Des Moines Register, "lowa and the World Economy"

February 7-9

Symposium: "Civil Rights Symposium on the Truly Disadvantaged: Minorities in Inner Cities"

- William Julius Wilson, Lucy Flower Distinguished Professor in Sociology and Public Policy, University of Chicago, "The Inner City Ghetto and the American Belief System on Poverty and Welfare"
- Carl Bell, Psychiatrist and Executive Director/Medical Director, Community Mental Health, Chicago, "Gangs, Drugs and the Environment"
- Marc Mathabane, South African Author, "American Apartheid"
- James Diego Vigil, Associate Professor of Chicano Studies, University of Wisconsin- Madison, "Understanding Street Gangs: Underclass Barrio Youth"

March 13-15 Symposium: "Sustainable Agriculture"

- Charles Francis, Professor of Agronomy, University of Nebraska Lincoln, "International Careers in Agriculture"
- Charles Francis, Professor of Agronomy, University of Nebraska -Lincoln, "Keeping Food on the Table: Sustaining Agriculture for Resource-Poor Farmers in the Developing World"
- Dick and Sharon Thompson, Farmers near Boone, Iowa, "Sensible Farming in Iowa"
- Steve Hopkins, Director Farm 2000, Grinnell; Wes Jackson, Co-Director, the Land Institute, Salina, KS; Eric Pederson, Farmer near Grinnell, "How Much Does Agriculture Have to Change?"
- Wes Jackson, Co-Director, The Land Institute, Salina, KS, "Changing Agriculture and Changing Culture"

April 3-7 Symposium: "Women in Developing Countries"

- Chandra Talpade Mohanty, Department of Women's Studies, Oberlin College, "Decolonizing Development: Questions of Theory and Method in Feminist Cross-Cultural Inquiry"
- Jacqui Alexander, Department of Sociology, Brandeis College, "Contemporary Feminist Politics in the Caribbean: Potentials and Problematics"
- Mayra Buvinic, Director, International Center for Research on Women,
 Washington D.C, "Women, Poverty and Development: Some Evidence from Africa and Latin America"
- Roxanna Carrillo, Graduate Student, Rutgers University, "Organizing A Women's Center in Peru"
- Marjorie Agosin, Department of Spanish, Wellesley College, "Scraps of Life: Chilean Arpilleras--Women Against the Pinochet Dictatorship"
- Marjorie Agosin, Department of Spanish, Wellesley College, a bi-lingual poetry reading, English Translation by Paula Smith, "Women of Smoke"
- Simi Afonja, Department of Sociology and Anthropology, Obafemi Awolowo University, Nigeria, "Women and Social Change in Africa in the 20th Century"
- Linda Lim, Center for Southeast Asian Studies, University of Michigan,
 "Women Workers in Multinational Factories in the Third World: An Ongoing Controversy"
- Jamacia Kincaid, author, "Readings from her works"
- Panel Discussion with Ilse Leitinger, Evelyn Gakonyo, Heidi Johnston,
 Valerie Kameya, Michelle Kuenzi

Internship Colloquia

November 10

September 7 Electoral Politics from Start to Finish, Joint Rosenfield and Mortar Board Society Scott Brackenridge '89 **Ingrid Scott '89** Damar Grimlund '90 September 21 **Generating Awareness of International Issues** Emily Green '89--Washington Office on Latin America Heidi Johnson '89--OEF International **Steve Pickle '90**--National Security Archive October 5 **Protecting the Innocent** Kathryn Lunetta '89--Bureau of Consumer Protection Cynthia Rybold '90--Child Advocacy Unit, Juvenile Services Division of Philadelphia Public Defenders Office March 7 Hogs at the Trough: Ethics in State Governed Stephen Hardwick '89 Lectures Akira Iriye, University of Chicago, "Culture and Power in Japanese/American September 8 Relations" September 9 Ambassador Samuel Lewis, United States Institute for Peace; Former U.S. Ambassador to Israel, "The Situation in the Middle East" Dave Nagle, Representative, Iowa's 3rd Congressional District (D), "Current September 19 Campaign Issues" October 6 Edward Said, Columbia University, New York, "Culture and Imperialism" October 26 Representative Pete DuPont, Former Governor of Delaware; Former 1988 Presidential Candidate, and Phil Tyrell, State Representative, "Current Campaign Issues" Joseph A. Shekwo, Office of the President of Nigeria, "Social Mobilization and November 2 the Transition to Democracy in Nigeria"

Dennis Keeney, Director, Aldo Leopold Center, Iowa State University,

"Sustainable Agriculture for Iowa"

November 15	Thomas J. Brazaitis , Washington Bureau Chief, <u>The Cleveland Plain Dealer</u> , and Eleanor Clift , Congressional and Political Correspondent, Washington Bureau, <u>Newsweek</u> , 1988-1989 Woodrow Wilson Visiting Fellows, "An Overview of the 1988 Presidential Campaign"
November 16	Thomas J. Brazaitis , Washington Bureau Chief, <u>The Cleveland Plain Dealer</u> , and Eleanor Clift , Congressional and Political Correspondent, Washington Bureau, <u>Newsweek</u> , 1988-1989 Woodrow Wilson Visiting Fellows, "The Media, Polling and the Election"
November 16	Thomas J. Brazaitis , Washington Bureau Chief, <u>The Cleveland Plain Dealer</u> , and Eleanor Clift , Congressional and Political Correspondent, Washington Bureau, <u>Newsweek</u> , 1988-1989 Woodrow Wilson Visiting Fellows, "Realities of a Career as a Washington Correspondent"
November 17	Thomas J. Brazaitis , Washington Bureau Chief, <u>The Cleveland Plain Dealer</u> , and 1988-1989 Woodrow Wilson Visiting Fellow, "A Reagan Administration Retrospective"
November 17	Eleanor Clift , Congressional and Political Correspondent, Washington Bureau, Newsweek, 1988-1989 Woodrow Wilson Visiting Fellow, "Politics in Washington after the Election"
November 17	Ariel Dorfman , Chilean Writer and Activist, "Missing Continents: The Politics of Disappearance"
December 1	John Mohan , Professor, Grinnell College, "Russia and the West: Russian Political Culture in Turgenev's 'Fathers and Children'"
February 19	Dale Furnish '62 , Attorney, Tempe, AZ, "The Sanctuary Movement and the Courts: Born in the U.S.A."
February 20	Karin Stein '84, "The Peace Walk Through the Ukraine"
February 21	Alain Richard , Socialist Member of the French National Assembly; Mayor of Saint-Ouen-l'Aumone, 1989 Woodrow Wilson Visiting Fellow, "Is the European Community Headed Toward a European State"
February 22	Alain Richard , Socialist Member of the French National Assembly; Mayor of Saint-Ouen-l'Aumone, 1989 Woodrow Wilson Visiting Fellow, "French Politics"
February 23	Alain Richard , Socialist Member of the French National Assembly; Mayor of Saint-Ouen-l'Aumone, 1989 Woodrow Wilson Visiting Fellow, "Franco-American Exchange"
February 28	Patrick Cavanaugh '69, Director, Iowa Department of Management and Thomas Triplett '69, Commissioner, Minnesota Department of Finance, "How Iowa and Minnesota Will Find Jobs for Grinnell Graduates and Strive to Ensure a

Prosperous Future for All of Us, Including a Chicken in Every Pot"

March 8	Strobe Talbott , Chief Diplomatic Correspondent and Washington Bureau Chief for Time Magazine, 1989 Rosenfield Lecturer, "Arms Control: Until Now, the Only Game in Town"
March 9	Strobe Talbott , Chief Diplomatic Correspondent and Washington Bureau Chief for Time Magazine, 1989 Rosenfield Lecturer, "Gorbachev and Bush: It's a Whole New Ball Game"
April 18	"Report from the Model Organization of African Unity," Current Economic, Social and Political/Security Issues Facing the African Continent and the Role of Organization of African Unity in Finding Solutions, by Sylvain Boko '90, Eva Gakonyo '90, Patrick Masobe '90, Tendeka Stanback '91, Alanna Tyler '90
April 25	Ghada Talhami , Department of Politics, Lake Forest College, "Palestine Nationalism at the Crossroads"
April 26	The Model Arab League: A Report from the Libyan Delegation by J. Scot Brackenridge '89, David Davis '90, Virginia Frazer '89, Bruce Johnson '90, Heidi Johnston '89, Alicia Muntzner '91, Kyle Olsen '92, Marka Peterson '89, Cliford Sell '92, Joel Shapiro '89
May 1	Meghan Hays '87, 1987-88 Watson Fellowship Winner, "Finding the Socialist Woman in Her Place: A Search Through Central America and Eastern Europe"
May 2	Robert Perlman , Professor Emeritus, Heller School for Advances Studies in Social Welfare, Brandeis University, "Dreams and Realities in the Israeli/Palestinian Conflict"
May 5	Andrey Shoumikhin , Middle East Chief, USSR Institute for the USA and Canada, "A Soviet Perspective on the Middle East"
May 8	Ambassador John McDonald, President, Iowa Peace Institute, "Global Consensus is Possible"

Other Events

October 10	Lawrence of Arabia, Culture and Power Film Series
May 3	Karin Stein, singer and guitarist with Alma Lowana Ensemble, performing Latin
	American folk music

Special Events

November 13-18	Thomas J. Brazaitis , Washington Bureau Chief, <u>The Cleveland Plain Dealer</u> , and Eleanor Clift , Congressional and Political Correspondent, Washington Bureau, <u>Newsweek</u> , 1988 Woodrow Wilson Visiting Fellows
February 19-25	Alain Richard , Socialist Member of the French National Assembly; Mayor of Saint-Ouen-l'Aumone, 1989 Woodrow Wilson Visiting Fellow
March 8-9	Strobe Talbott , Chief Diplomatic Correspondent and Washington Bureau Chief for Time Magazine, 1989 Rosenfield Lecturer

Rosenfield Program

1987-1988 Program Events

GRINNELL COLLEGE

Symposia

Aug 30-Sept 3

Symposium "The Re-Unification of China"

- Ying-Shih Yu, Professor, Princeton University, "Unity and Disunity in Chinese History: Some Observations"
- Li Wang, Director of the Political Section, Embassy of the People's Republic of China, "The Re-Unification of China: The Official View of the People's Republic of China"
- **Hungdah Chiu**, Professor of Law, University of Maryland, "China's Re-Unification: Perspectives from Taiwan"
- Byron Weng, Professor of Government and Public Administration, The Chinese University of Hong Kong, "'One Country Two Systems' and the Prospect for China's Re-Unification"
- **Nicholas Riegg**, Economist, U.S Department of State's Office of Planning and Analysis, "U.S Economic Relations with China in a Changing World"
- Harry Harding, Senior Fellow, the Brookings Institute, "The Future of Taiwan and Its Implications for American Policy"
- **Dwight Perkins**, Director of the Harvard Institute of International Development, "Chinese Economic Reforms and Their Implications for China's Re-Unification"
- Panel Discussion, moderated by Harry Harding

September 24-25

Symposium: "The Problems of the Presidency"

- Leslie Gelb, Deputy Editorial Page Editor, *The New York Times*, "The Presidency and National Security"
- Lou Cannon, Reporter Covering the White House, *The Washington Post*, "Passion and Passivity: Reflections on the Reagan Presidency"
- Thomas Cronin, McHugh Professor of American Institutions and Leadership, Colorado College, "The Debatable Presidency"

September 28-October 1 Symposium: "Beyond Tepees and Feathers: A Symposium on the Native Americans"

- Alfonso Ortiz, Professor of Anthropology, University of New Mexico, "Contesting for a Continent: Indian/White Perspectives on the American Landscape"
- Lynn Robbins, Professor Huxley College of Environmental Studies, "Native Americans and Industrial Society"
- Sandra Massetto, Attorney, Pheonix AZ, "The Navajo-Hopi Conflict: More than Just a Land Dispute"
- Ms. Massatto and Tribal Representatives from the White Earth
 Anishinable Nation and the Omaha Tribe of Nebraska, Panel Discussion on
 Land Claims
- Henrietta Whiteman, Director of Native American Studies, University of Montana, "The Role of Native American Women in Native American Culture"

November 12 Symposium: "Developing 21st Centry Communities: Fostering Vision and Change"

- Herve Varenne, Professor and Chairman of Family and Community Education, Teachers College, Columbia University, "Symbols of Community in American Culture"
- **John Steel**, Administrative director of the Williamsburg Charter Foundation; former associate vice-president of the Naisbitt Group, "Vision, Alignment, and Identity: Characteristics of Visionary Communities"
- Robert Waller, Professor of Management; former Dean of the School of Business, University of Northern Iowa, "Social Traps, Vicious Circles and the Lure of the Short Run"
- Panel Discussion, "Managing Dynamic Change: Perspectives from Minnesota and Nebraska Communities" John Steel (Moderator), Paula Michel (coowner of Michel Farm Vacations, Harmony, MN), Jon Morrison (City Administrator, Gothenburg, NE) Jackie Schuelein (Executive vice-president, Elk River MN Chamber of Commerce)

February 8-11 Symposium: "The Constitution and Equal Protection of the Law"

- Judge A. Leon Higginbotham, Jr., U.S Court of Appeals for the Third Circuit, "Constitution and Equal Protection"
- Duane Rohovit, Attorney; Adjunct Professor of Law, University of Iowa, "A
 New Approach to Gay and Lesbian Rights Litigation: A Focus on Equal
 Protection"
- Ila R. Plasencia, National Vice-President, Midwest League of United Latin American Citizens (LULAC), "Barriers to Equality for Latino Women"
- Manning Marable, Chair, Department of Black Studies, Ohio State University, "Education and Racial Equality"
- William A. Darity, Professor of Economics, University of North Carolina--Chapel Hill, "Race and Equality in the Managerial Age"

March 31-April 2 Symposium: "Mexico: The Other United States"

- Dr. Susan Kaufman Purcell, Council on Foreign Relations, "The Strengths and Weaknesses of Mexico's Political System"
- Professor Roderick Camp, Central College, "Recent Roots of the Political Crisis: Consequences for the de la Madrid Presidency and the Future of the System"
- Professor Daniel Levy, SUNY- Albany, "Mexico's Social Plight"
- Professor William Glade, University of Texas-Austin, "Problems in Redesigning Mexican Development Policy"
- Dr. Lorenzo Meyer, Center for International Studies of El Colegio de Mexico,
 "U.S-Mexico Relations: The Evolution of a Difficult Relationship"
- Dennis Linskey, Office of the Mexican Affairs, U.S. Department of State,
 "The U.S. Perspective on U.S- Mexican Relations"
- Miguel Basañez, General Assistant Secretary of the Ministry of Energy, "A Mexican Perspective on Mexican -U.S Relations"

April 5-7 Symposium: "South Africa: Apartheid and Resistance"

- Jeffery Butler, Professor of History, Wesleyan University; Director of the South African Research Program at Yale University, "The Evolution of Apartheid"
- Charles Becker '76, University of Colorado-Boulder; Deputy Director of the Economics Institute at the University of Colorado-Boulder, "Sanctions, South Africa and the World Economy"
- **Heribert Adam**, Professor of Sociology, Simon Fraser University, "Strategies of the Apartheid Opposition"
- Sathasivan Cooper, President of North American Azanian Student Movement; former president of the Azanian People's Organization (AZAPO), "Trends in the South African Resistance Movement"
- Robert Rotberg, Academic Vice-President for Arts, Sciences and Tech nology at Tufts University, "U.S Policy Towards South Africa"
- Tandi Gcabashe, Southern Director of the American Friends Service Committee's South African Peace Program, "Women and Resistance in South Africa"

Internship Colloquia

November 19

Problems of the Urban Poor: Literacy, Homelessness, Crime

- Marie O'Neil '88--Literacy: A Research Approach (Volunteers of America, New York City)
- Amy Tague '88--Housing: A Lobbying Approach (National Low Income Housing Coalition, Washington DC)
- Susan Bauer '88--Crime: A Defender's Perspective (Public Defender Service, Washington DC)

March 8

Variety and Opportunity in Summer Intern Experience

- Laurie Dunivant--Center for Population Options
- Joel Shapiro--Peter Hart Associates
- Tim Laughinghouse--Minnesota Nuclear Freeze
- Kristen Richert--Federal Trade Commission

April 7

Red Tape and Cultural Conflicts: Barriers to Healthcare for South East Asian Refugees in Wisconsin

• Elizabeth Versten '87

Lectures

May 7 (1987)	Syd Goldsmith , Chief of the Kaohsiung Branch Office, American Institute of Taiwan, "America's Future With Taiwan," in anticipation of Fall 1987 Symposium on Taiwan
September 5	Guy de Muyser , Ambassador of Luxemburg to NATO, "NATO's Role in East-West Security Issues"
September 5	Guy de Muyser , Ambassador of Luxemburg to NATO, "Oppositionist Art and Contemporary Soviet Society"
October 9	Michael Dukakis , Governor of Massachusetts, "Issues of the 1988 Presidential Campaign"
November 3	John Dawson, Professor of Economics, Loren Kolpin, Edward Jones and Company, and John Mutti, Professor of International Economics, "The Stock Market and the Economy" open forum and panel discussion
November 10	Open Forum and Panel Discussion "The Persian Gulf: A U.S Responsibility?" with Mike Worobec '90 (Moderator), Pita Agabese (Political Science), Robert Grey (Political Science), Michael Hawthorne (Political Science), Robert Voertman (Economics)
November 14	Rigoberta Menchu , Guatemalan Quiche Indian Activist and Author, "The Guatemalan Government's Social Engineering Policies and Their Effects Upon Peasants"
November 16	Senator Paul Simon (D-III), "Issues of the 1988 Presidential Campaign"
November 18	Rev. Jesse Jackson, "Issues of the 1988 Presidential Campaign"
November 24	Jorge Jeria, Assistant Director of Minority Affairs, Iowa State University
November 30	Bryan Liptzin '84, "Tibet: Chinese, Indian and Mysterious"
December 1	"The Right to Shelter: Breaking Down the Stereotypes" Panel Discussion with Debbie Goltschalk, Karen Lehman, David Loewenstein and Amy Tague
December 1	Patty MacDonald , Kindred Community of Des Moines, "The Right to Shelter: The Issue of Emergency Shelters" and Pam Carmichael , President of Des Moines Coalition for the Homeless, "The Right to Shelter: The Issue of Low-Income Housing"
December 4	Waleed Afghani, Afghan Resistance Leader, "The War Against the Soviet Occupation of Afghanistan"

December 11	Jack Kemp, Republican Congressman from New York, "Issues of the 1988 Presidential Campaign"
January 21	Robert Paarlbert , Associate Professor of Political Science, Wellesley College; Director of the Council on Foreign Relation's Study Group on International Agricultural Policy, "U.S Agriculture and the Developing World: Partners or Competitors?"
January 21	Robert Paarlbert, Associate Professor of Political Science, Wellesley College; Director of the Council on Foreign Relation's Study Group on International Agricultural Policy, "The Politics of International Food Trade"
January 26	Celinda Lake, Candidate Services Director, Woemn's Campaign Fund, Paul Harstad, Peter Hart Research Associates Inc and Fred Steeper, Vice President for Political Research, Market Opinion Research, "Camping Organizing and Public Opinion Polling"
January 26	Celinda Lake, Candidate Services Director, Woemn's Campaign Fund, Paul Harstad, Peter Hart Research Associates Inc and Fred Steeper, Vice President for Political Research, Market Opinion Research, "What the Polls Say About Recent Success of Women and Black Candidates"
January 27	Celinda Lake, Candidate Services Director, Woemn's Campaign Fund, Paul Harstad, Peter Hart Research Associates Inc and Fred Steeper, Vice President for Political Research, Market Opinion Research, "The World According to Polls in 1986 and 1987"
January 27	Celinda Lake, Candidate Services Director, Woemn's Campaign Fund, Paul Harstad, Peter Hart Research Associates Inc and Fred Steeper, Vice President for Political Research, Market Opinion Research, "The Effects of Polling on the U.S Political System"
January 27	Sheila Simon , Daughter of Sen. Paul Simon, and Perry Knop , Husband of Sheila Simon, "The Issues of Sen. Paul Simon's Presidential Campaign"
January 29	Rep. Dick Gephardt (DemMo.) and Rep Alan Wheat '67 (DemMo.), "The Issues of the 1988 Presidential Campaign"
February 3	"The Democratic Candidates Debate" sponsored by the <i>Des Moines Register</i> , courtesy of <i>Iowa Public Television</i>
February 4	Kevin Crim , Poweshiek County Democratic Chair Campaign, Presiding, "Democratic Mock Caucus"

February 15	Steven Koblik , Professor of History, Pomona College and Claremont Graduate School, "The Stones of Silence: The Democracies and the Holocaust"
February 22	Joe Munroe , Photographer, gallery talk "The Farm 1946-1970: Farming Between the Divining Rod and the Computer"
February 25	Jack Ruina, Director of the Defense and Arms Control Study Program at MIT, in Lecture Series "Next Steps in Arms Control" with the Alfred P. Sloan Foundation's Program in the New Liberal Arts and the Iowa Peace Institute, "Science, Morality and the S.D.I"
February 26	Ralph Earle II, Visiting Scoville Lecturer; Former Director of the U.S Arms Control and Disarmament Agency, , in Lecture Series "Next Steps in Arms Control" with the Alfred P. Sloan Foundation's Program in the New Liberal Arts and the Iowa Peace Institute, "Where Do We Go From Here in Arms Control?"
February 27	Dr. Dan Murphy , Physician from Cedar Falls, Iowa, "Quest for Peace, and the Situation in Nicaragua"
March 9	Donald F. McHenry , Former U.S Ambassador to the United Nations, "US Foreign Policy: Confronting Political Change in South Africa"
March 10	Donald F. McHenry , Former U.S Ambassador to the United Nations, "U.S Foreign Policy: Confronting Political Change in Latin America and the Third World"
March 10	George and Susan Drake, Charles Drake, Lenore Durkee and Andrew Hsieh, "Grinnell Perspectives on China: Our January 1987 Experience"
March 11	Randall Forsberg, Director and founder of the Institute for Defense and Disarmament Studies, , in Lecture Series "Next Steps in Arms Control" with the Alfred P. Sloan Foundation's Program in the New Liberal Arts and the Iowa Peace Institute, "Alternative Defense Strategies"
March 15	Michiko Nakahara, Visiting Heath Professor; Professor of History, Waseda University, "Japanese Intellectuals and South East Asia During the Pacific War"
April 5	U.S. Representative Mickey Edwards , (R-OK), "A Conservative View of America's Role in the World"
April 13	Dr. Hans Apel , Deputy Chairman of the Parliamentary Group of the Social Democratic Party, Federal Republic of Germany; Former Defense Minister and Finance Minister; German Marshall Fund Campus Fellow, "Current Issues in German/American Relations"

April 14	Dr. Hans Apel , Deputy Chairman of the Parliamentary Group of the Social Democratic Party, Federal Republic of Germany; Former Defense Minister and Finance Minister; German Marshall Fund Campus Fellow, "German Politics Today"
April 16	Charles Manatt, Former National Chairman of the Democratic Party, "U.S. Political Parties and the 1988 Presidential Election" followed by Dr. Hans Apel , Deputy Chairman of the Parliamentary Group of the Social Democratic Party, Federal Republic of Germany; Former Defense Minister and Finance Minister; German Marshall Fund Campus Fellow, on the similarities and differences between the U.S and West German political processes
May 4	Sen. Albert Gore, Jr, (D-TN), "Issues of the Presidential Campaign, 1988"
May 4	Sen. Bill Bradley , (D-NJ), "Perspectives on the Soviet Union under Gorbachev: Prospects and Challenges to the United States"
May 5	Jerry Hough , Drake University, and the Brookings Institution, "Perspectives on the Soviet Union under Gorbachev: Reforms and Relations with the United States"

Other Events

August 30	David Mingyue Liang, Liangxing Tang and Andrew C.K. Hsieh, "Cultural Harmony in Chinese Music: A Concert" part of "The Re-Unification of China" Symposium
September 19	Open Forum and Panel Discussion on "Contra Aid?" with Megan Smith (Moderator), Matt Macho, Tim Manatt, Steve Pickle, Sandy Stein, Shwan Yapa
September 22	Open Forum and Panel Discussion on "Justice Bork?" with Steve Pickle (moderator), Todd Fox, Chris Gunst, Walt Junker, David Karol, Brian McMahorn Emily Smith (lowa Planned Parenthood)
September 29	"Broken Rainbow" Film screening, in conjunction with "Beyond Tepees and Feathers" Symposium
October 1	Woodland Drum Group, Mesquakie Settlement, Iowa, Drum Performance, in conjunction with "Beyond Tepees and Feathers" Symposium
April 11-17	Lesbian and Gay Pride Week

Special Events

Sept 28-Oct 1	Native American Art and Artifacts, loaned by the Anthropology Department, Burling Library
April 5-7	"Images from South Africa," an international art show, on display during the "South Africa: Apartheid and Resistance" Symposium
April 13-16	Dr. Hans Apel , Deputy Chairman of the Parliamentary Group of the Social Democratic Party, Federal Republic of Germany; Former Defense Minister and Finance Minister; German Marshall Fund Campus Fellow