

green sheet

INDIANA UNIVERSITY-PURDUE UNIVERSITY AT INDIANAPOLIS

volume two, number ^{seventeen}~~fifteen~~

april 23, 1972

iupui

RYAN REPORT

A call for "prudence and economy" during the 1972-73 fiscal year came last Tuesday from Indiana University President John W. Ryan in a closed-circuit television address to faculty, staff and students on eight campuses.

In his talk, carried by the Indiana Higher Education Telecommunications System, Dr. Ryan pointed out that the 1972 legislature made no significant changes in the 1971-73 biennium budget. This means that unanticipated increased costs amounting to \$1.9 million for social security, unemployment insurance, utilities and hospitalization insurance must be paid out of the original budget.

The university's operating budget for the next fiscal year was presented to the I.U. board of trustees last Friday at the board meeting at I.U. Southeast in Jeffersonville.
Items recommended were:

- No increase in student fees for the coming year.
- Maintenance of faculty and staff salary levels through provision of salary increases to offset high costs of living caused by inflation.
- Continuation in 1972-73 of student financial assistance programs on all eight campuses in the amount of \$5.5 million. This is an estimated increase of \$176,000.

In keeping with the university's and the state's fiscal situation, Dr. Ryan said effective April 21 no new positions in administrative categories may be created in the university until further notice. He added that unfilled budget lines for administrative positions are not to be filled until further notice or unless specific authorization is received. He said this moratorium will be temporary and does not include men and women hired on regular faculty appointments.

* * *

COMEDIAN DAVID FRYE TO ENTERTAIN AT HONORS PROGRAM

Master of impressions David Frye will headline the entertainment program Saturday at the Eighth Annual Honors Program sponsored by the 38th Street Student Senate. The program will begin at 8 p.m. in the Arabian Room of the Murat Shrine. A semi-formal dance will follow the awards presentations and Frye's performance.

Ticket prices are: \$5 per couple, non-student; \$3 per single, non-student; \$3 per couple, student, and \$2 per single, student. Tickets are available in the Krannert Building, Room 165, 38th Street Campus. All faculty, staff and students are invited.

* * *

RUN A LOT

Ever aware of physical fitness, a group of medical students have plans to run a mile once a month at the Butler University track. Estimated times will probably range from 5 minutes to 10 minutes but they promise to keep the stopwatch running till everyone finishes. They also promise that no slow starter or late finisher, etc. will be laughed at or in any way ridiculed. The 6 p.m. runs will be Monday (April 24), May 21, June 24, July 22 and August 26. For further information call Charles Hansell at 243-8437.

* * *

HERRON AWARDS DAY SET

More than \$12,000 in prizes will be presented at the annual Honors and Awards Program of the Herron School of Art May 1 at 3 p.m. in the auditorium of the Herron Gallery.

A special exhibition of the work of the 1972 graduating students competing for the annual Roger G. Wolcott awards will be on public display. The exhibition covers painting, sculpture, printmaking and visual communication. The 28 outstanding senior students participating will each display several of their works.

Awards to be granted are the Wolcott awards, \$6,250; Mildred Darby Menz award, \$3,000, and scholarship awards, \$3,000.

Exhibition hours will be noon to 7 p.m. on May 1 and noon to 4 p.m. May 2 through May 5 and May 7 through May 10.

* * *

NEW STUDENT LEADERS TO BE INSTALLED

New officers of the IUPUI Student Activities Board will be installed at a banquet at 6 p.m. Wednesday at the Iron Skillet Restaurant, it has been announced by Paul Vogeler, outgoing president and a Law School student from Jasper.

Honored guests will be Dr. Hugh A. Wolf, dean for student services, and Mrs. Wolfe, and Dr. Gerald C. Preusz, assistant dean of student services, and Mrs. Preusz.

New officers are Terrence Neary, president, St. Paul, Minnesota, and Kathryn Mroch, vice-president, Evansville, both from the Graduate School of Social Service; Richard Francis, treasurer, Indianapolis, Downtown Campus student, and Marsha Knight, secretary, Indianapolis, student in the Associate of Arts Program in Nursing.

* * *

CALENDAR CHECK-OFF

Monday -- Staff Recognition Program will honor some 300 employees completing multiples of five years of service up to 25. Time and place is 7:45 p.m. in the Union Building Cafeteria. Employees who will become members of the Quarter Century Club are: Helen Adams, Willie M. Baylock, Virginia Chandler, Elizabeth Crump, Beatrice S. Dailey, James N. Edmonds, Dorothy M. Ferguson, William H. Gray, Mary C. Hagar, Ruby May Kain, Wallace Lee, Rosalee McQueen, James W. Officer, John E. Preston, James A. Rinard, Mary C. Smiley, Clarence H. Wier, Naomi J. Worthy and Nannie B. Ward.

(continued)

Tuesday -- "Human Aminoacyl t RNA Synthetases," Medical Genetics Seminar by Silvia A. McCure, graduate student; Riley Research, Room 139, 4 p.m.

Wednesday -- The 51st annual meeting of the James Whitcomb Riley Memorial Association will be held at a luncheon at 12:15 p.m. in Room M124 of the Union Building. I.U. President John W. Ryan will be the speaker. The association's board of governors will meet at 9:30 a.m. in the conference room on the Union mezzanine.

Wednesday -- Speech Night Final Round will be held at 7:45 p.m. in Room 101 of the Lecture Hall Building. Dr. James R. East, associate dean of the Downtown Campus, will judge and critique the student speeches.

Thursday -- Meeting of IUPUI Women's Club will start with 6 p.m. buffet in the Union Building, followed by an IHETS program. Call Mrs. Alice Taylor Ext. 332, or Mrs. Bobbie Bose, Ext. 8267, for reservations--by 5 p.m. Tuesday.

Thursday -- Final three performances of "The Crucible" with Speech/Theater students will be at 902 North Meridian Street. Thursday through Saturday shows start at 8:15 p.m. Call Ext. 7659 for ticket information.

Sunday -- IUPUI Chorale will present a free concert at 3 p.m. in Room 101 of the Lecture Hall Building. The 55-voice group is directed by David Cassel. The first half of the concert will be composed of various pieces from the Renaissance, Romantic and contemporary periods, plus a group of spirituals. The second half will be devoted to a campus premiere of the J.S. Bach Motet Number Three, featuring the chorale with a string orchestra.

May 9 -- General faculty meeting will be held at 4 p.m. in Room 101 of the Lecture Hall Building.

* * *

ADVANCE REGISTRATION ENDS FRIDAY

Advance registration for fall semester IUPUI courses is almost over. Friday is the last day for currently enrolled students and entering freshmen admitted to programs in Arts and Sciences, Herron, Science, Engineering and Technology, Nursing, Normal College, Allied Health Sciences, Graduate School of Social Service, Graduate Divisions of I.U. and P.U. and University Division.

There will be another advance registration period July 5 to July 14 for fall admittees only. This registration is restricted to freshman admittees. No other students will be permitted to advance register during this period.

Registration materials can be picked up from the Divisional Records Office at the Downtown Campus, Herron, Normal, Allied Health, School of Nursing, Graduate School of Social Service, or a counsellor at the 38th Street Campus.

* * *

HONORS & ACCOLADES

Four members of the School of Medicine faculty have been elected fellows of the American College of Physicians. They are Dr. H. William Gillen, professor of neurology, and Dr. Stanley M. Chernish, Dr. Stuart A. Kleit and Dr. David M. Smith, assistant professors of medicine.

(continued)

Dr. James E. Bennett, director of plastic surgery, took office as president of the Indiana Chapter, American College of Surgeons, at the chapter's annual meeting last week in Fort Wayne. Dr. Bennett has served as president-elect of the 400-member chapter for the past year. Also recognized at the Fort Wayne meeting were seven School of Medicine students who have shown excellence in surgery during their school career. The seven, from a class of 220, are John M. Huse, Tony G. Andrews, Terry Henderson, Norman P. Steele, Willis W. Peelle, Michael Elmore and Peter C. Walther.

Miss Emily Holmquist, dean of the School of Nursing, was honored this month with the distinguished alumni award from the University of Pittsburgh.

Dr. Colin J. Williams, assistant professor of sociology, has co-authored with Martin Weinberg (IUB) a chapter called "Fieldwork Among Deviants" in a book, Research on Deviance, published last month by Random House.

President Nixon has invited Dr. Tali Conine, associate professor of physical therapy in the Schools of Medicine and Education, to participate in a conference on the employment of the handicapped next week in Washington, D.C. Also, Dr. Conine has been appointed by Governor Whitcomb to serve on the Indiana State Commission for the Handicapped. Her term runs until July 1, 1975.

Miss Arlene M. Wilson, associate director of dietetics for the School of Medicine, is the new president-elect of the 23,500-member American Dietetic Association. Past treasurer of the organization, Miss Wilson will take office at the association's annual meeting next October in Denver.

Dr. Jacqueline French, assistant chief of the Child Guidance Clinic at the Indiana University Hospitals, has been named president-elect of the Indiana Psychological Association. Dr. French, assistant professor of psychology, will serve during the association's 1973-74 program year.

"Regge Pole Cut Effective Trajectories and the Dual Absorptive Model" is the title of an article published in the December issue of Nuovo Cimento Letters. The author is Dr. K.V. Vasavada, associate professor of physics.

* * *

SARAH A. HOSTETLER
SECRETARY TO DEAN OF STUDENT SERVICES
38TH STREET CAMPUS