

green sheet

INDIANA UNIVERSITY-PURDUE UNIVERSITY AT INDIANAPOLIS

volume two, number forty-four

october 29, 1972

iupui

DENTAL FACULTY MEMBERS, STUDENTS WIN SPECIAL HONORS

Dr. Ralph E. McDonald, dean of the Indiana University School of Dentistry, and Professor Paul Barton, professor of community dentistry, have been named for special awards this week.

Dean McDonald has won the American Society of Dentistry for Children's Award of Excellence for 1972, given for outstanding achievement in research, administration, teaching, dental practice, or publications on pedodontic subjects. He will officially receive the award Saturday in San Francisco during the annual meeting of the ASDC.

The American Association of Dental Editors has awarded its Distinguished Service Award to Professor Barton for his significant contribution to the writing, editing, designing, publishing and printing of literature which promotes the art and science of dentistry and enlightens the health professions or the public on matters of dental health.

Dean McDonald, who was president of the ASDC in 1962, will be cited for his "devotion and ability in dentistry for children and in human understanding." A former president of the American Academy of Pedodontics, he also has served as president of the Indianapolis District Dental Society. Besides his own two pedodontic textbooks, Dean McDonald is the author of nearly 50 papers and contributions to some 10 texts. He also has been an adviser to many journals and to committees of the American Dental Association and the United States government.

Also honored at the ASDC President's Banquet on Saturday will be Dr. B. D. K. Brown, now a captain in the U.S. Army at Fort Eustis, Virginia, who has won first prize in the organization's annual Student Achievement Award. He was graduated from the School of Dentistry last May. (His wife, Katie, was formerly editor of the IUPUI alumni publications.) Six of the 10 prizes in the award went to students of the I.U. dental school. Besides Dr. Brown, other winners are Dr. Philip McKean, now an intern in the dental program at Indiana State Prison, third prize; and honorable mentions to Dr. June Brose of Chicago, Dr. D. M. Dean of Evansville, Dr. David Plank of La Porte and Dr. Steven Taylor of Greensburg.

Professor Barton, currently overseeing the production of a Handbook for Dental Editors and Writers, has long been active in dentistry and journalism. A former reporter on the Waterbury, Connecticut, Republican and copy editor on the Washington Star, he last year received the I.U. Honorary Alumnus Award. He also had a major role in establishing the Ohio State University Dental Editors Seminar which is sponsored by the American Dental Association Council on Journalism. Since 1965 he has served as consultant to the Council on Journalism conferences.

* * *

NEWS BUREAU NOW A COTTAGE INDUSTRY

The News Bureau has moved to spacious new quarters across the street in the Cottages, Room 113. Our former home has been taken over by the Renal Medicine program in home dialysis. Our new yellow telephones still carry the same numbers, Ext. 7711, 7712, 7713. The larger quarters will (hopefully) prevent further entrapments in the folding machine, mimeographing our fingers, and daily eyeball-to-eyeball confrontations over typewriters. Do continue to let us know what's new in your lives--just send all goodies to Cottages, Room 113.

CALENDAR CHECK-OFF

Pharmacy displays this week in University Hospital will be Riker Laboratories, Inc. on Monday and Ortho Pharmaceutical Corp. on Friday. Display in Riley Hospital will be Dome Laboratories on Wednesday. Exhibits run from 8:30 a.m. to 3:30 p.m.

✓ "The Cage" Is Coming Monday -- "The Cage," an explosive survival drama written inside San Quentin by Rick Cluthey who researched it during 12 years of imprisonment, will present two performances Monday (October 30) at noon in the Student Lounge at the 38th Street Campus and at 8:15 p.m. in Lecture Hall 101. The 80-minute one-act play is performed by ex-convicts, both on parole and off.

✓ Monday -- "Ion Selective Electrodes," Biochemistry Faculty Seminar by Dr. Gordon H. Fricke, assistant professor of chemistry; Medical Science Building, Room 326, 4 p.m. (3:45 coffee)

✓ Tuesday -- "Secretions of Odontoblasts and Ameloblasts," Anatomy Graduate Student Seminar by Drs. Steve Zeck and Jose Chinae; Medical Science Building, Room 205, noon.

✓ Tuesday -- "Somebody Waiting," award-winning film produced by the School of Nursing at the University of California at San Francisco, will be shown at 8:30 p.m. on Channel 20, WFYI.

Wednesday -- "Clinical Neuro-Ophthalmology," one-day postgraduate course sponsored by the School of Medicine and the Methodist Hospital Graduate Medical Education Center; at Methodist, all day starting with 8:30 a.m. registration.

✓ Wednesday -- "Primary Amoebic Meningitis Due to Soil Amoeba," presented by Dr. Rodney Carter from Children's Hospital in Adelaide, Australia; Lilly Auditorium, fourth floor of Marion County General Hospital, 10 a.m.

✓ Wednesday -- "Research on the Spontaneously Hypertensive Rat," Physiology Seminar by Dr. Elwood Largis, research associate in the Pharmacology Department; Medical Science Building, Room 205, 4 p.m.

✓ Busing Discussion Wednesday -- "To Bus Or Not To Bus: Is That the Question? A look at the Past, Present and Future of Busing in Indianapolis" will be the topic of a special program from 7:30 p.m. to 9:30 p.m. in Lecture Hall 101. Sponsored by Sardis, the IUPUI sociology club, the program will feature Dan Burton, Citizens Against Busing Committee; Lester Neal, School Board member; Earl Donaldson, principal of Crispus Attucks High School; Andrew Ramsey, former chairman of the education committee of the NAACP, and Percy Johnson, member of the Black Student Union central committee. Nicholas P. Petropoulos, sociology instructor, will be panel moderator.

✓ Friday -- "Development of Enzyme-Substrate Theory," Biochemistry Student Seminar by Don Wishneski; Medical Science Building, Room 326, 4 p.m. (3:45 coffee)

Coming Up -- "Diary of Ann Frank" will be presented by the Speech and Drama Department on November 10-12 and November 17-19. Friday and Saturday curtains are at 8 p.m., Sunday matinees at 2:30 p.m. in theater at 902 North Meridian Street. Tickets are \$2.

* * *

SOCIAL SECURITY RATE INCREASE

Effective January 1, 1973, the rate for Old Age and Survivors Insurance (commonly referred to as OASI or Social Security) will increase to 5.5 per cent for both employees and employers. All project directors should, therefore, budget an increase in fringe benefits for all new and renewal applications. Individuals on TIAA-CREF, 19.25 per cent; individuals on PERF, 11.75 per cent; summer salaries, 3.05 per cent.

* * *

MRS. BLACK APPOINTED

Miss Emily Holmquist, dean of the School of Nursing, and Dr. Glenn W. Irwin Jr., dean of the School of Medicine, announce the appointment of Mrs. Anne Black to the position of interim director of nursing services, University Hospitals. Mrs. Black will be assuming the duties of Miss Eleanor Sheldon for the nursing services in the University Hospitals. Miss Sheldon will be retiring from the University early in December of this year.

Mrs. Black is an associate professor in the School of Nursing and chairman of nursing service at Riley Hospital.

* * *

NEWS 'N' NOTES FROM HERE 'N' THERE

Final Call for United Fund -- The current campaign is in its final stage, with some contributions yet to come. So please turn in cards and contributions to your school chairman if you haven't yet done so. Chairmen are Dr. David McKinley and Bob Welty, medicine; Mike Curtis, dentistry; Dorothy Medcalf, nursing; Don Smith, hospitals; Noel Duerden, 38th Street; Don Schultheis, downtown, and Ken Swisher, law. Also Sue Barrett, Normal College; Carol Ahlgren, business; Mike Rogers, education; Malcolm Rogers, physical plant; Bill Pontius, Herron; Gloria Washington, Social Service, and Frank Blaudow, building service. Campaign headquarters are in the Personnel Department, Allied Health Building.

Local Man Stars in Medical World News -- Be sure to see the story with lots of pictures about Craig Gosling and his work in the Medical Illustrations Department in the October 13 issue Medical World News.

IUPUI Magazine -- Dr. Bernard Boger, chairman of the Economics Department, will talk about "Consumerism" on WIAN's IUPUI Magazine this week (90.1 on your FM dial) on Sunday (October 29) at 1:30 p.m., Wednesday at 4:30 p.m. and Friday at 8 p.m.

Parking -- Because of the construction on West 10th Street, the west gate of the parking lot north of the Physical Plant Building will be open 24 hours a day.

Stamp News -- To provide a better and more uniform postal service, all stamp requests should be taken to the IUPUI Post Office in the Allied Health Building. The bursar's office will no longer issue stamps. Stamp requests should be made on the Post Office Request Form, now available from the Post Office.

Clyde's Not There -- An air-mail package from A. addressed to Clyde Shears Jr., Weston, West Virginia, has been returned to the IUPUI Post Office. The owner may claim it by describing the contents. N.B.--A return address should be used on all mail and the name and department of the sender should be included.

Can Spring Be Far Behind Dept. -- A new 40-page booklet listing spring classes is available for all students, faculty and counselors. It includes class listings for all schools except medicine, dentistry and law. Classes in allied health and social service which are open to the general student body are listed. Advanced registration for the spring semester begins November 1 and extends to November 21.

Blue Notes -- In a continuing effort to provide fast, quality service to all departments, the IUPUI Purchasing Department has drastically changed the Blue Purchase Requisition form (M6156600). The face portion of the blue requisition has been streamlined to assist requesting departments in their needs for goods and/or services. Also, the changes will enable the Purchasing Department to expedite its procurement of said goods and/or services. The department urges all to order this revised form and use the "new look" form only for all purchase requests.

* * *

TRAVELLERS

Dr. Hanus J. Grosz, professor of psychiatry, was in Amsterdam last month to address the 30th International Congress of Alcoholism and Addiction. His paper, "A Court and Probation-Centered Treatment Program for the Jailed Alcoholic," was co-authored by Dr. Carleton D. Nordschow, chairman and professor of clinical pathology, and Arthur D. Pratt, executive vice-president of Alcoholic Rehabilitation Center Inc.

Dr. A. Alan Fischer, professor of family practice, has returned from Marbella, Spain, where he conducted the Invitational Scientific Congress of the American Academy of Family Physicians. Dr. Edwin W. Brown Jr., director of international affairs, helped set up the week-long program. Dr. Fischer went to Spain after attending the 25th annual convention of the American Academy of Family Physicians in New York. Dr. Fischer, who retired as vice-president of the national organization, was one of 2,000 physicians (107 of them from Indiana) who became charter Fellows of the Academy in special ceremonies.

Mrs. Nina Campbell, assistant librarian, and Miss Mary Jane Laatz, medical librarian, travelled to West Lafayette this month to be panelists on the program of the Midwest Regional Group of the Medical Library Association at Purdue. Mrs. Helen Campbell, dental school librarian, moderated the discussion.

Miss Carol Nathan, associate professor and director of occupational therapy, is in Los Angeles this week for the 52nd annual national conference of the American Occupational Therapy Association. The 55-year-old organization has more than 14,000 members.

"Psychological Causes and Treatment of Obesity" was discussed by Dr. Eugene E. Levitt, director of the section of psychology and professor of clinical psychology, this week in an obesity seminar at St. Mary's Hospital in Evansville.

Ten members of the Anesthesia Department attended the recent annual meeting of the American Society of Anesthesiologists in Boston. They were Drs. Robert K. Stoelting, Douglas Caceres, Jerry R. Miller, Charles Creasser, Dominic Vinciguerra, Mary Ghaly, Janusz Miszerak, Barbara Miszerak, Kie Chol Kim and Gopal Krishna. Also, Dr. Ryland P. Roesch, associate professor of anesthesiology, was at Cape Cod this month for the 15th annual conference of the New England Society of Anesthesiology.

Dr. Colin J. Williams, assistant professor of sociology, participated in a recent venereal disease symposium organized by the California Venereal Disease Controllers Association held at the University of California, Davis Campus.

Dr. Elaine V. Alton and Miss Anna K. Suter, associate professors of mathematics, and Dr. Virginia Harvin, associate professor of education, attended the 2nd International Congress on Mathematics Education in Exeter, England, recently.

* * *

MRS. OPAL COLVIN
SECRETARY TO THE VICE-CHANCELLOR
38TH STREET CAMPUS

Indiana University-Purdue University at Indianapolis
1100 West Michigan Street
Indianapolis, Indiana 46202