

Sagamore

Arpan appointed associate dean

by Barbara Jones

Most people think of retirement in terms of years. Floyd G. Arpan's retirement lasted only two weeks.

He became professor emeritus of journalism at IU-Bloomington in June but was recruited as acting associate dean of journalism for this campus.

Professor Arpan received both his bachelor's and master's degrees in journalism from Northwestern University. He taught at the Medill School of Journalism at Northwestern until 1960 and then joined the Indiana University faculty. He worked as a reporter and directed the Multi-National Foreign Journalists Projects of

the U.S. Department of State and International Communications Agency for 30 years.

He has lectured at 23 universities in 12 countries around the world and has traveled extensively in 104 countries. From September 26 through October 20 he will be in the People's Republic of China, a trip scheduled long before he accepted his new position.

Because he is eagerly looking forward to a second, longer retirement, Professor Arpan will be actively searching for a permanent associate dean of Journalism and three other full-time faculty members for this campus.

Floyd G. Arpan

STEREO?
CALL 800-343-1078
FOR THE BEST.
PRICE.

If you want to save on stereo, call for P.R.I.C.E.

P.R.I.C.E. is the discount mail order division of one of the country's largest consumer electronics dealers. We buy quality home, car, and portable stereo in huge quantities. And we sell them for less.

When you shop P.R.I.C.E., you don't waste time and gas looking around. We're as near as your phone. Just call toll-free 800-343-1078 (or 617-961-2400 in Massachusetts). Or write us

at 27 Teed Drive, Randolph, MA 02368.

Want the best in stereo for less? P.R.I.C.E. is what you want!

Call P.R.I.C.E. for all your stereo needs!

Ask us about these September specials!

SONY Walkman® personal stereo
JVC AM/FM stereo portables
JENSEN car stereo
TECHNICS turntables
EPI speakers
NIKKO AM/FM stereo receivers
Plus too many more to advertise

PRICE

27 Teed Drive,
Randolph, MA 02368.

Yes! I want the best in stereo for less. Please send your latest PRICE list

Name _____

Address _____

City _____

State _____

Zip _____

Shorts

Religion and medicine

There will be a contemporary discussion of issues concerning religion and medicine Tuesdays from noon to 1 p.m. in MS 321. Bring your lunch. For more information call 925-3688.

Circle City Circuit

IUPUI's annual three-day fall festival, the Circle City Circuit will be Sept. 24-26. Again this year, the CCC will feature the Irwin Cup Canoe Race, a flea market, outdoor concerts, golf, a volleyball tourney, children's games, and a family pitch-in picnic.

The event raises money for three scholarships each year.

Day Care Center

Children of students, faculty and staff staying in the IUPUI Day Care Center, 525 N. Blackford Street, will, for the second year, be offered breakfast, lunch or snacks through the Child Care Food Program.

Meals are offered at reduced rates and are included in the center's rates. Funding is through the Indiana Department of Public Instruction and the Food and Nutrition Service of the U.S. Department of Agriculture.

Pianist Needed

People Helping People, a musical performing group from the helping professions needs a piano player. The group plays a variety of music ranging from folk to rock and contemporary to 1940s and 1950s arrangements. The pianist will accompany five to eight singers and five instrumentalists.

People Helping People has performed more than 150 concerts to "forgotten audiences" in hospitals, prisons, nursing homes and schools over the past seven years, since its origin at Methodist Hospital. For more information and an audition time call Marilyn Smith at 924-5980 or 264-3535.

Campus Ministry

Campus Ministry is offering two new activities for the fall semester. First is a morning devotion on Wednesdays from 9:30 to 9:50 in CA 410. Second is "Campus Ministry Presents:", a weekly lecture and discussion program from noon to 1 p.m. Thursdays in CA 209. For more information, call 264-2585.

Tennis anyone?

Men: IUPUI's tennis team will hold tryouts at the Indianapolis Sports Center Aug. 31, 3-5 p.m.; Sept. 1, 3-5 p.m.; and Sept. 2, 3-5 p.m. Please report ready to play.

Women: There will be a women's tennis club meeting Sept. 2 at 6 p.m. in the Indianapolis Sports Center. All women students interested in forming an IUPUI tennis club should attend. If you are unable to attend, express your interest by calling 632-3250.

Student Trainer

Anyone interested in helping in the Athletic Department as a student trainer or manager should get in touch with Mel Garland, acting athletic director, at 264-2725 or 264-3764.

Baseball Players

There will be a baseball organizational meeting Friday, Aug. 28 at 5 p.m. at the School of Physical Education, 1010 West 64th Street. Anyone interested in trying out for baseball should attend this meeting. Additional information may be obtained by calling 264-2725.

Science Seminar

Professor G.S.R. Subba Rao will be coming to the United States from the University of Oxford where he has been working for the last two months to conduct the seminar "Mechanism of the Birch Reduction." The seminar will be held in Krannert Building, Room 231, 1125 East 38th Street, Wednesday, Sept. 9 at 4:30 p.m. Professor Subba Rao has spent more than 10 years working with Professor A.J. Birch both in the U.K. and in Australia. They are currently working on a book on metal-ammonia reductions.

Observations

"Small cars" not the answer

Aw c'mon. Do they really expect us to park our cars in those sardine-can sized spaces. It seems like every year there are problems with the parking situation on this campus but now the university has gone too far.

It was evident that during registration there were cars being parked in the "small car" areas that didn't meet the fifteen-feet or less length requirement but there were certainly enough problems to show that the "small car" concept is not the solution.

To begin with, the aisles are not wide enough to allow two-way traffic. This would be all right if there were arrows showing the one-way flow of traffic but if the arrows are supposed to be there, somebody forgot to tell the workers who

relined the lots.

Another problem is that the space between the small cars is not even close to enough room one needs to get in and out of one's car without causing personal injury or damage to the car.

This leads us to yet another problem. There are going to be a lot of fender-bender accidents and nicks-in-car-door complaints. If students want to keep their cars looking nice, there are going to be some insurance premiums raised as fast as tuition fees.

That won't exactly help ease the financial burden of the students who are already facing a tuition increase coupled with state and federal financial aid cutbacks.

MWM

mailbag

Vaseline might aid students in parking

To the editor:

I have just finished parking in the newly re-marked parking lot #58. It wasn't easy, but with a little sweat, a lot of swearing, and copious amounts of Vaseline, I managed to park (not touching the magic white lines). Who, in the name of dim-witted IUPUI bureaucracy, mapped out these parking spaces? Is this lot for mopeds only? The cars parked next to me were well within their allotted spaces, yet I barely had room to open my door. The distance between rows has also been reduced, making turning in and out of your space precarious at best.

I'm certain that those responsible will have reams of justification (more spaces, more efficient, etc.). It might look good on paper but all I see are scratched and dented doors, anonymous fender-bender accidents, and university officers having a field-day writing tickets for parking on white lines. This "solution" to the parking problem is no solution at all.

Brad Gray
School of Nursing

P.S. Since we're getting less room to park in, does that mean parking fees will be reduced?

Sagamore

Vol. 10 No. 38
August 26, 1981

Michael W. Meiring
Editor
Kathleen M. Scanlon
Managing Editor
William Widina
Advertising Manager
Diane Adams
Business Manager
Beth Koch
Production Manager

Reporters: Ann Miller, Matt Shrum, Barbara Jones, Laura Burris, Tim Hudson
Photographer: Jeff Burgess
Production: Roger Hoffman, Robin McKee, Susan Vance
Cartoonist: Tom McCain

The *Sagamore* is a weekly news-magazine, published by students of Indiana University-Purdue University at Indianapolis. Views expressed are those of the editorial staff or of the individual whose name appears in the byline. The editor in chief is the final authority on *Sagamore* content and cannot be censored.

The *Sagamore* operates as an auxiliary enterprise of IUPUI but is financed entirely through advertising revenue.

Cover photo by Jeff Burgess

"There was an old lady who swallowed a fly..." As the audience chanted the familiar lyric, an oversized, soft-sculptured "old lady" from the Berea College (Kentucky) Puppet Caravan entertained a bubbling, wonder-filled bevy of patients from the Riley Hospital for Children. The puppeteers' show, complete with Punch 'n' Judy, is just one part of the recreational and educational program offered by the Riley Child Life Services department. The staff and volunteers at Child Life believe their purpose is to provide positive, normal experiences for hospitalized children so that they will continue to learn and develop while under care.

With access to library resources, children continue schoolwork and participate in group activities designed for fun and learning. The phrase "Have a Child Life Experience" refers to support for families as well as kids, including community outreach and preadmission programs.

Bright spots on
the IUPUI campus
© 1981 Tom McCain

Trustees approve appointments

Three major personnel appointments affecting IUPUI were approved Aug. 5 by the Trustees of Indiana University meeting in Bloomington.

Beverly E. Hill was named director of the Medical Educational Resources Program in the IU School of Medicine. Robert B. Harris was approved as director of the Center for Economic Education in the IUPUI School of Liberal Arts and Judith L. Gersting was named acting chairman of the new department of computer and information science in the Purdue School of Science.

Hill comes to Indianapolis from the University of Southern California where she has been director of biocom-

munications for five years for the USC School of Pharmacy. She has served on the board of directors and the executive committee of the Health Sciences Communication Association, a national organization from which she has received top awards.

She received her bachelor's degree in biology from the College of Holy Names, her master's in education from Dominican College and her doctoral degree in education in instructional technology from USC.

Hill also will hold the academic appointment of adjunct associate professor of medical educational resources in the School of Medicine.

As director of the Medical

Education Resources Program, she will supervise facilities and personnel who use movies, live and taped television and audiotapes to help in the School of Medicine's undergraduate and continuing education programs. The audio-visual projection service makes equipment and films available to medical faculty members, produces instructional films and videotape and operates an instructional media resource center for students.

The program's Medical Television Facility provides services not only to Indianapolis but also to the eight Centers for Medical Education operated by the School of Medicine in conjunction with some of the

leading universities in the state. Its two medical TV stations broadcast 40 hours a week to 40 hospitals and health facilities and to 11 university campuses. An additional 100 hospitals and some 55 individual physicians received the daily programs on videotape or by cable TV. Thus Hoosier doctors have access to the latest information in many medical fields.

Harris, the new director of the Center for Economic Education, also will hold the academic rank of assistant professor of economics. For the past three years, he has held the same posts at the University of Connecticut. Before that he taught at Hampden-Sydney College in Virginia. He received his bachelor's and advanced degrees from Ohio State University.

The center for Economic Education at Indianapolis is

one of 11 such centers in Indiana, all affiliated with the Indiana Council for Economic Education and the Joint Council on Economic Education headquartered in New York City.

Gersting will be rejoining the faculty as a professor of mathematics, as well as holding the position of acting chairman of the department of computer and information science. For the past year, she has been associate professor of computer science at the University of Central Florida at Orlando. Before that, she taught in the department of mathematical sciences in the Purdue School of Science at Indianapolis, starting in 1970 as assistant professor and ending in 1980 as a full professor. She is a 1962 graduate of Stetson University and received her advanced degrees from Arizona State University.

Hewlett-Packard Has the Right Claculator for You.

When you need to solve problems, the right calculator does make a difference. And Hewlett-Packard has the right calculator for YOU no matter what your profession is.

Students 15% Discount
until September 15, 1981

32E \$60⁰⁰

33C \$90⁰⁰

34C \$150⁰⁰

41C \$250⁰⁰

37E \$70⁰⁰

38C \$150⁰⁰

(Above prices do not include student discount)

Marbaugh Engineering Supply Co., Inc.

Downtown
121 W. North Street
Indpls, IN 46204
(317) 632-4322

Indiana Residents

Branch
4145 N. Keystone Ave.
Indpls, IN 46205
(317) 546-4875

Toll Free 1-800-382-9794

September 22 through September 27

Market Square Arena

Special IUPUI Discount!!!

Saturday, September 26th, 11:00am Show

\$7.50 tickets for \$5.50

SAVE \$2.00

Ticket Sales end September 11th
Tickets available in the Union Building Main Lounge
at the check cashing and ticket window. For more information

call 264-2171.

Women offered engineering degrees

IUPUI NEWS BUREAU

Women with a background in science may be able to have a second career in electrical engineering through a tuition-free program that is about to begin at the Purdue University School of Engineering and Technology at IUPUI. Any woman who earned a bachelor's degree in mathematics, physics, or related sciences before January 1980 is eligible to apply to the program, called TASC (Target: Alternative Science Careers).

It is being made possible by a two-year \$100,000 grant from the National Science Foundation's Women in Science Program. TASC is one of 14 programs in the nation and one of two in Indiana.

Susan Herrmann, TASC director and assistant to the dean of engineering and technology, said participants will be able to earn a bachelor's

degree in electrical engineering in either one and one-half or two years through the program. Also, paid internships will be available in local industries and government agencies.

According to Herrmann, job prospects in electrical engineering are extraordinarily good. Predictions are that the job market will expand by more than 20 percent by 1990, and beginning engineers in all fields with bachelor's degrees are being offered positions with average starting salaries of \$22,300 annually.

The TASC program will begin this January with a six-day orientation week. Participants will complete their degree work by May or December of 1983. A preliminary conference, important to admission to the TASC program, is scheduled for Sept. 19 with applications due by Sept. 3. Those unable to attend will be considered for the TASC program when they

complete individual or group interviews. Applications to TASC are due Oct. 2.

Interested persons should contact Susan Herrmann, TASC program director, Office of the

Dean, Purdue University School of Engineering and Technology, 799 W. Michigan Street, Indianapolis, Indiana 46202. Herrmann's telephone number is (317) 264-2943.

Charles Moore succumbs

Charles B. Moore, who taught journalism courses at IUPUI for the past six years, died on Friday, July 31 in St. Vincent Hospital.

Born in Greenville Texas, he had lived in Indianapolis nine years. He also taught at the Defense Information School at Fort Benjamin Harrison for the past nine years.

He was a member of the Bill Glass Prison Ministry, Sigma Delta Chi professional journalism society and the Northside Baptist Church.

Survivors include his wife, Jeanne Moore; daughters Diana Halton, Cheryl Mathews and Amy Moore; and his mother, Mrs. Lester Pickett.

Memorial contributions may be made to the Bill Glass Prison Ministry.

Charles B. Moore

EARN MEGA-BUCKS

(Sure Off)

AND GAIN INVALUABLE SALES EXPERIENCE

(For Sure)

How?...By selling advertising for the Sagamore. We need salespeople for the 1981-82 school year. This is an incredible opportunity for people wanting to get into advertising, marketing, or sales.

Call 264-3456 and ask for Bill Widina, or or stop by the Sagamore office in the basement of Cavanaugh Hall.

INTRODUCING...

Designer Series by Herff Jones

PLUS: WIN A 1982 Dodge Charger in the Herff Jones Sweepstakes!

See the ring man!

August 26, 27, 28, 31, and September 1st.
Cavanaugh Bookstore

August 26, 1981

Alpha Phi Omega's Book Bank

**AUGUST 24-
SEPTEMBER 4
10 A.M.-4 P.M.**

**Hide-A-Way
Cafeteria**

**In the University Library
(UNDER THE STAIRS)**

**SELL YOUR BOOKS
FOR THE PRICE YOU WANT**

**BUY OTHER STUDENT'S
BOOKS AT CONSIDERABLY
LOWER PRICES**

Dr. Dan Wolf appreciated by student

Editor's note: In light of the recent death of Dr. Dan B. Wolf, this letter to the editor was given special consideration as to its length. M. William Lutholtz is a former editor of the Sagamore and a 1976 graduate of IUPUI with a major in political science and a minor in journalism. He is presently the publications editor for American United Life.

Obituaries are lousy things to read, especially if you never had the chance to meet the person the piece is written about. After all, people die every day. They are mourned by the folks who loved them.

Dr. Dan B. Wolf

honored by the friends who knew them. But when all that is over and done with, life goes on. Few people want to bother themselves with the empty statistics of the ones who won't be around anymore.

That's too bad.

If there was one person you could have met at IUPUI, I would wish that person could have been Dr. Dan B. Wolf. He was an important chunk of this newspaper and of the university itself. I wish you could've met him, but since that isn't possible, I'll try something else.

Dr. Wolf was 58 years old when he died Aug. 12 of cancer in University Hospital, a short walk across the street from his old office in Cavanaugh Hall. I won't give you the rest of the statistics. Let it suffice to say that he was the School of Liberal Arts' associate dean of student affairs, and that he was completely dedicated to the job of helping students. He taught several journalism classes and served as the *Sagamore's* faculty advisor during the paper's growing years.

That was how I met him in 1972 when I started writing record reviews for the paper. He was a short, round guy with glasses and white goatee. Most people thought he looked like Burl Ives. I don't remember

our first meeting, but it was probably one of those many times when he dropped into the office to ask something like, "Why are we sending *The Franklin Journal* a check for \$52.75 for unpublished copy? Are we supposed to be rich or something?"

He kept a hands-off policy when it came to supervising our editorial content. We were free to print what we wanted, with the caveat, "Just try not to get us all sued this week."

Most of the time, he just worried. Worried constantly, and I suppose, worried with good reason. After all, what did any of us really know about running a weekly newspaper?

I soon learned that the paper was operated under two of Dr. Wolf's guidelines: 1) don't let the paper run into the red ink, and 2) don't print f*** on the front page. We never did the latter, and we tried hard not to do the first.

There were, of course, other guidelines that Dr. Wolf believed in. For example, he had no use for plagiarizers, students with the nerve to copy term papers from the *Encyclopedia Britannica* or the *Columbia Journalism Review*. "Do they think I'm stupid? That I can't read?" Then he would worry that maybe he was expecting too much from

students, or that he hadn't explained the ground rules clearly enough. Always worrying, even when he was right.

He wasn't a man who wasted a lot of time being tactful, even when keeping his mouth shut might have been the safest thing to do. Let somebody else do the "politically smart" thing, let some other guy mince words, Dan just didn't have the patience for it. Over the years, the *Sagamore* grew from an "amateur hour" fish-wrapper to an award-winning weekly newspaper that could hold its own against the other student newspapers at the other universities around the state. If you tried to suggest to Dan that he had anything to do with that success, he would strongly deny it, insisting that the students "do all the work—I just sit up here and watch."

I hope he's still sitting up there watching. And I hope he likes what he sees. For all his complaints about a lack of a "proper journalism curriculum" and not enough staff, his students appear to be turning out not too badly. The *Sagamore* is well-represented in the communications business: a weekly editor in Florida; a staff reporter at the *Indianapolis Star* and another at the

Indianapolis News; another reporter on the *Kentucky Post*; a couple of local magazine editors; some public relations types and a few freelancers; some advertising honchos; a radio producer. . . the list goes on. The *Sagamore* apparently did what it was supposed to do, and I don't know anyone who would mind leaving that kind of legacy behind.

Some friends stood up to deliver some elegant words at Dan's funeral, true words, kind words, words that Dan would have denied, no doubt, in his characteristic modesty. His friends noted some of the many things that were important to him—his family, his temple, his beloved St. Louis Cardinals.

One of them noted that Dan had claimed he wanted to write his own eulogy so that he would know everything in it was accurate. If the eulogies spoken that day were not accurate, at least they were honest.

Dan's former boss, Dean Joseph Taylor, recalled how Dan frequently dug into his own pockets for loans to students who couldn't get money for schooling anywhere else. Sometimes the loans were paid back, other times they weren't. Even after he had been "burned" by the ones who

See Wolf, page 11

THE GREEN MACHINE

Now operating in
the lobby of
University Hospital
at IUPUI

GREEN MACHINE

Journalism school expanded to IUPUI campus

by Barbara Jones

It's official. The Indiana University School of Journalism has expanded to the Indianapolis campus.

Entering freshmen and possibly some sophomores and part-time students should be able to complete all work on bachelor's degrees in journalism here at IUPUI, says Floyd G. Arpan, now functioning in the newly-created position of acting associate dean of journalism on the Indianapolis campus.

Although all plans hinge on sufficient legislative funding, Professor Arpan says the IU School of Journalism "has every intention of developing a full-fledged undergraduate

degree program here, with the first diploma probably awarded in May 1984."

Graduate courses will also be offered. Later, he says, if still more funds are available, a master's degree may be earned here.

According to an IU news release, Richard G. Gray, dean of the School of Journalism, hopes "to offer a broad master's degree program, which would involve advertising, television, radio, print and public relations."

Already the School of Journalism has purchased 20 electric typewriters, tables and chairs for use by journalism

classes. Furthermore, wheels are in motion for Rooms 301 and 347 of Cavanaugh Hall to be converted from the offices of the registrar to facilities for journalism—two classrooms and four faculty offices.

Arpan says two years are needed to develop the program properly, to obtain equipment for laboratory courses and to hire four full-time faculty members, including a permanent associate dean of journalism.

Within a short time, however, he hopes to have approval to change course numbers to correspond with those in Bloomington. By the spring semester, he hopes to offer a visual communications course.

He also notes that three IUPUI courses that meet unique community needs will continue to be offered even though they have no counterparts in Bloomington: Feature Writing, Community Journalism, and Designing Company and Business Publications. Also, special

journalism courses in legislative, business and medical science reporting may be offered.

Anyone planning to earn an undergraduate degree in journalism before the 1983-84 school year would need to transfer to Bloomington. Katherine Sinns, recorder in Bloomington, has information about which credits would transfer.

For those who cannot transfer to the Bloomington campus, there is an alternative. "The English department plans to continue offering the composition/journalism major," says Phyllis J. Scherle, assistant professor of English. "For that, students take 15 hours of literature and 15 hours chosen from courses in creative writing, non-fiction writing and journalism." Also, a minor is available in journalism at IUPUI.

Any prospective journalism major needs to check carefully the requirements of the School of Journalism, which differ somewhat from those of Liberal

Arts or other schools. Some of the requirements, for example, are 14 hours of foreign language, six hours of culture courses other than American and a minor of at least 25 hours in one field or a combination of two related fields.

A meeting has been scheduled to enable all students interested in journalism to ask questions and to offer suggestions about courses or program development. This meeting will be held at 4 p.m., Thursday, Sept. 3 in CA Room 439.

In the meantime, Professor Arpan may be contacted at the following locations:
Temporary Office, Indianapolis Room 117, Mary E. Cable Bldg., 525 N. Blackford
284-2773
Hours: 9 a.m. - 3:30 p.m.

IU Office, Bloomington
Ernie Pyle Hall
(812) 337-9247
Hours: 9 a.m. - 3:30 p.m.
Monday, Thursday and Friday

Shoreland Towers

3710 N. Meridian
925-3420

- Progressive people
- Comfortable living at comfortable prices

From \$175

- No utility bills
- All adult community
- Fully carpeted
- Front door bus service
- Neighborhood shopping
- Home Box Office

Would You Like to Save
Up To 50% on Your
Long-Distance Phone Bill?

**Then Call MCI at:
925-5555**

*All you need is a touch tone telephone and a minimum long distance phone bill of \$12. per month.

MCI

"The Nation's Long Distance
Telephone Company"

Have you ever thought about being an Army Nurse?

Want a challenge?

Want professional growth opportunities?

Want interesting travel possibilities?

plus a host of benefits?

Today's Army Nurse Corps may be just what you're looking for!

Our advanced training programs include:

- ambulatory care
- pediatrics
- psychiatric
- anesthesia
- nurse-midwifery
- intensive care
- obstetrics/gynecology
- operating room
- community health
- clinical head nurse

Our unmatched benefits package includes:

- Comfortable housing or a housing allowance provided
- Recreational facilities
- Up to 30 days paid vacation a year
- Medical and dental care, including hospitalization
- World travel opportunities
- Hospital duty uniforms and laundering of same
- Initial uniform allowance
- Generous retirement plan

CALL NOW FOR MORE INFORMATION WITHOUT OBLIGATION.

(317) 269-5499

**Army Nurse Corps.
Be All You Can Be.**

HIS FIRST YEAR OUT OF COLLEGE, FRANK QUACKENBUSH RENOVATED THREE BUILDINGS, WORKED ON A DAM, PAVED A ROAD, AND BUILT TWO CHOPPER PADS.

"Most of the engineers I graduated with probably wound up as an assistant engineer to somebody else. Maybe doing the details for somebody else's design or supervising some small aspect of construction.

"But my first year as an Engineer Lt., I've designed many of my own projects and supervised the construction on everything from baseball dug-outs to the concrete work on a dam. Earthmoving, grading, filling, paving, concrete work, masonry — you name it, I've supervised it.

"Whether I stay in the Army or go into civilian construction work later, I've got experience that some engineers won't have when they're 30!

"More than supervising construction, I've learned how to manage people. I've got 40 right now I have to plan for and see to in terms of a myriad of details of their lives.

2nd Lt. Frank Quackenbush majored in civil engineering at the University of Arizona and was a member of Army ROTC.

"What I learned in Army ROTC about leadership and management, I've put to good use."

Army ROTC got Frank Quackenbush off to a good start in his field. It can do the same for you whether you're a civil engineer or an English major. For more information on Army ROTC, scholarships and the \$1,000 a year spending money you can earn your last two years, stop by the Army ROTC office on campus.

And begin your future as an officer.

Contact:
Major Jim Winters
at 264-2691
or 264-2692

**Army ROTC
Be All You Can Be**

Need cash in a hurry?

**Visit the
MoneyMover®
24 Hour Teller
at the
Regenstrief
Health Center.**

When you're on the move, sometimes there just isn't time to get to the bank. Now there's a 24-hour teller right on campus where you can do most of your banking whenever you want to.

It's simple, convenient and fun. Plus there's no charge when you handle any of 20 different banking transactions at a MoneyMover 24 Hour Teller.

If you don't have your MoneyMover card yet, stop by the Regenstrief Health Center branch today and sign up.

Member FDIC

Indiana National
Pioneers in Banking

How Would You Like to Make \$50 for 1 Day's Work?

**Work circulation for the best college
newsmagazine around town**

**Call Mike at 264-4008 or stop by the
Sagamore office in the basement of
Cavanaugh Hall, Room 001G.**

Sagamore

Auditions being taken for children's play

IUPUI NEWS BUREAU

Open auditions for the IUPUI children's touring play, "Mean to be Free", will be Sept. 2-3 at 7:30 p.m. in the Mary Cable Building at the corner of Blackford and West Michigan streets on the West Michigan Street campus.

The play opens Oct. 10 at IUPUI and begins touring Oct. 16.

Written by Joanna Halpert Kraus, the play is based on

historical records of the escape of 300 runaway slaves led to freedom on the underground railroad by Harriet Tubman.

Dr. Dorothy Webb, associate professor of speech and theater at IUPUI, will hold auditions and direct the play. Black and white actors are needed for 15 roles. Seven white males and three white females are needed. Two black male actors, one who can portray a youth of 12 years and one a mature man, are needed.

Parts for black females include a mature woman, a person who can portray a girl of 12 to 15-years-old, and a 21-year-old woman.

Auditions are in the auditorium at the Cable Building and will include only readings from the script, available in the University Library.

For booking or audition information, call the IUPUI theater department at 264-2094.

Union Building explored

by Laura A. Burris

A wide variety of services and facilities are available for students, faculty and guests at the Student Union Building, 1300 West Michigan Street.

Food services include a cafeteria on the Lobby level, and the Hoosier Room for more leisurely dining on the Mezzanine level. For light meals or snacks, the deli or the vending services room provide fast service.

Personal services include a barber and beauty shop, bookstore and gift shop, and check cashing and ticket services for campus and community activities. Table tennis, billiards and electronic games can be found on the tunnel level, and an information center and lost and found are located on the Lobby level.

The Health Club, located on

A favorite in the Health Club is the year-round swimming pool, featuring two diving boards, underwater lights, sun patio, lounge chairs, lifeguards and lockers. The pool is open 10:30 a.m. to 9 p.m. Monday through Friday; 2 p.m. to 9 p.m. Saturday; and 2 p.m. to 6 p.m. Sunday. Admission is 50 cents.

Accommodations range from moderately-priced guest rooms for an overnight stay to conference rooms for up to 400 people. Facilities are provided for meetings, conferences, dances, breakfasts, lunches or dinners.

Video cassettes, cassette tape recorders, public address systems, overhead projectors and sound movie projectors can be included for a reasonable rental charge.

The Union Building also houses the Alumni Office,

IUPUI Union Building. (Photo by Jeff Burgess.)

the tunnel level, includes weight machines, exercise benches and bikes, saunas, tumbling pads, vibrator belts, treadmill, a roller massage machine and chinning bar. Membership is free to IUPUI students and minimal fees are charged for alumni, faculty, staff, residents, interns and fellows of IUPUI, IU and Purdue.

IUPUI Continuing Studies, IUI Federal Credit Union, Graduate Programs Office and IUPUI Student Housing Office.

For further information, call the Union Building director's office, 264-7686.

Parachutes & Associates

Begining Courses \$64
Every Saturday & Sunday
Registration 9:30 a.m.
Classes start at 10 a.m.

14 miles south of Indy on S.R. 67 behind Kelly's Restaurant, Mooresville, Indiana

This ad worth \$5.00 off one
First Jump Course if redeemed
from now thru October 31, 1981

For groups of 15 or more,
ad is worth \$10.00 off
if all have ad.

831-7344

Experience the thrills of Skydiving

DID YOU KNOW?

That Army ROTC students can earn a lot more than a degree and a commission these days! Under the **Simultaneous Membership** program, advanced course,

Cadets can serve in both Army ROTC and the Army Reserve or National Guard. The combined pay for this 'Double Duty' can amount to as much as \$12,000 over four years!

For full details contact Major Jim Winters at 264-2691 or 264-2692

HEASTON THEATRES

\$7.25 All seats All times

EMERSON
4634 E 10th 357-4488

MODERN TIMES 7:30
The Great Dictator 9:15

WOODLAND A & B
116th & Keystone 846-2425

SO. KEYSTONE 1 & 2
4044 S Keystone 787-3436

GREENBRIAR 1 & 2
1289 W 85th St 253-3015

Empire Strikes Back
(PG) 7:30, 9:55

The Fox & The Hound
(G) 7:00, 8:45

ESQUIRE
8335 Pendleton Pike 897-1833

The Fox & The Hound
(G) 7:00, 8:45

No Children Under Two

Student Assembly improves game-room

by Tim Hudson

In a joint effort to make better use of the student activity fee and to increase profits of the Student Assembly, Dave Craig, SA president, has arranged for major changes in the game-room located in the Basement of Cavanaugh Hall.

According to Craig, last year, about \$50,000 of the money collected for student activities wasn't used.

"We want to make sure all the money is used and that it is used in the student's behalf," Craig said.

Changes in the game-room include the repainting of the room, new video games, a juke box, and pool tables. Most of these changes are due to the Student Assembly switching companies which provide the game machines.

Craig, along with Rob Halter and Mike Wagoner arranged for bidding to be reopened between various companies. Last year, there had been several complaints about the old company. Craig said that the machines used to be out-dated, broken, and they weren't rotated. Nightwatch Amusements has replaced the former company.

"Students felt ripped off so we stepped in," Craig explained.

The SA office is also hoping to begin operation the game-room through their office. Currently, the game-room is open Monday through Friday from 8 am. until 8 pm. Weekend hours could possibly be added if there is a demand for them.

If the SA office does begin to make a profit from the game-room, they plan to expand the services which they provide to students. Some of the new services the SA office would like to offer includes more recreational equipment, more student activity events, possibly some scholarships, and a student book loan program.

"A lot of students get burned out when they try to go to class for two or three weeks without books. It is one of the biggest reasons for them dropping out," stated Craig.

Although the SA office is planning to broaden their services, they do not foresee raising the mandatory \$2.50 student activity fee. According to Craig, at a campus like IUPUI there is no need for an increase, but they plan to make better use of the money already collected.

Many new games are ready to be "quartered". Photo by Jeff Burgess.

Bookstore Special
Imprinted Back Packs

with padded shoulder straps

\$9.95*

Colors: Royal & Navy Blue
Red, Grey & Green

*Style 1112

Campus Bookstore
Cavanaugh Hall

Medical Bookstore
Union Bldg.

38th St. Store
Krannert Bldg.

Students and Staff

Live less than 5 minutes from campus in elegant turn-of-the-century buildings in good neighborhood.

Rents from \$175
ALL UTILITIES INCLUDED

- Free laundry facilities
- Bike or walk to campus
- Near downtown
- On bus lines
- Free off-street parking
- Beautiful woodwork and floors
- Freshly painted

Immediate and near-future occupancies.
Short or long term leases available.
Security deposit negotiable.

Call 637-1266

Hours: 8-8 daily and 10-6 weekends.

The Acquisition & Restoration Corporation

Garland: new athletic coordinator

IUPUI NEWS BUREAU

Mel Garland, men's varsity basketball coach at IUPUI, has taken on additional duties as acting athletic coordinator. Garland replaces Dr. Robert D. Bunnell, who resigned to accept a position as director of recreational services at Temple University.

Garland, who came to IUPUI in 1979, will continue to coach the Metros.

Garland has named Craig C. Moore of Hartford City as head baseball coach, pending approval by the IU trustees. Moore, who has been at Blackford High School for 11 years, has been head baseball coach for eight years. His teams have had 196 wins against 59 losses. Also, under his leadership, the Bruins have had two semi-state victories, six sectionals, three regionals and

five Central Indiana Conference championships.

Moore has been a scout for the Philadelphia Phillies for four years and has been director of the Indiana Baseball Clinic sponsored by the Indiana High School Baseball Coaches Association for six years.

He will begin the fall baseball program at IUPUI with the beginning of the fall semester.

IU Trustees approve computer and science

The Trustees of Indiana University Aug. 5 approved the establishment of a department of computer and information science at IUPUI.

The department, in the Purdue University School of Science at Indianapolis, had been authorized by Purdue trustees in earlier action.

Acting chairman of the department will be Judith L. Gersting, who also holds the academic rank of professor of mathematics.

Graduates will receive BS or MS degrees in computer and information science. It is expected that the undergraduate program will train students to understand basic computer architectures and systems, write programs, understand what types of problems can be solved through

the use of computers and be skilled in developing necessary tools.

The approval brings the number of departments in the school to seven. The others are biology, chemistry, geology, mathematical sciences, physics and psychology.

Restaurant/Hotel students receive scholarships

Outstanding students in the Department of Restaurant, Hotel and Institutional Management in the Purdue University School of Engineering and Technology at IUPUI have been selected for scholarships from the Statler Foundation. Twenty scholarships of \$500 each will be awarded for the 1981-82 academic year.

This is the 11th year IUPUI

students have received these scholarships, established under the will of Ellsworth M. Statler, considered by many as the premier hotelman of all times.

Indianapolis residents who have received the scholarships are Grace M. Babb, Phyllis A. Bryant, Theodore J. Engleking, Bonnie (Farson) Alexander, William L. Greathouse, Jr.,

Donna Jean Lovisa, Donna Marsh, Belinda Peck Lian Wee.

Also, Leanna Woodley, David K. Clarke, Janet L. Ernest, Susan Koons Fulford, Mark W. Grabert, Linda T. Guyse, Paulette C. Hill, Helen F. Johnson and Craig A. Stanley.

Other recipients are Ralph Boberg, Brownsberg; Jeffrey Edwards, West Newton; and Curtis L. Zook, Monticello.

Wolf from page 6.

forgot their debts, Dan continued to operate his make-shift "scholarship program." That, too, was typical.

Stories about Dan's sense of humor, his ideas about justice, his thoughts about a newspaper's duty—these kinds of recollections could go on forever. With any luck, they will.

—M. William Lutholtz

Classifieds

Roommates

MALE TO SHARE two-bedroom apartment near 38th and highschool. \$115. monthly rent plus utilities. Contact Mark. 299-8353. (1)

NEED FEMALE ROOMMATE to share 2-bdrm, 2 bath house on s.w. side. \$125.00 month, includes utilities, phone, washer/dryer. Call Alan. 247-0743 (1,2)

WANTED: Female roommate vicinity West 10th and 1485. Ample closets, baths, pleasant home. \$160 per month. 241-7049 after 9pm. (1,2)

FEMALE ROOMMATE WANTED to share 3 bedroom, 1 1/2 bath furnished house. North side. Convenient to IUPUI. Prefer non-smoker. Grad., PHD, or serious student preferred. Gas paid. \$177 per month. Call 283-3988. (1)

ROOMMATE WANTED: Need easygoing, employed female to share 2 bedroom northwest side apartment with same. I have cat and two weekend children. \$130 per month, includes all. 872-7896 from 9-4. 293-7526 after 5pm. (1)

Roommates

ROOMMATE WANTED to share 2-bdrm house, 10 minutes from campus. New appliances, wash/dry, garage. \$200 per month includes utilities. Barry 264-2630 days, 638-3772 evenings. (1)

NEED ROOMMATE to share 3-bdrm house. Northside. After 5pm, 283-1152. (1)

SORRY

Indianapolis Women's Center

THE ONLY INDIANAPOLIS CLINIC LICENSED BY INDIANA STATE BOARD OF HEALTH

Pregnancy Testing
Termination to Ten Weeks
Counseling

5626 E. 16th. 353-9371

Services

PROFESSIONAL TYPIST located near campus on bus route to downtown. Can transcribe from tapes or type from rough draft. Call Lydia Smiley. 637-2938. (1,2)

TYPIST: Fast accurate service. Manuscript, thesis and technical typing a specialty. Call 291-8928. (1-7)

FAST ACCURATE TYPIST. Reasonable rates. Call 634-5199 after 5pm. (1,2)

ERASURE-FREE TYPIST GUARANTEED! English major with word processor will type resumes, letters, reports, science/math papers, briefs, theses. Editing service available. Rush jobs accepted. Westside. Carol Miller. 923-3757. (1-4)

O.J.'s TYPIST & EDITING SERVICE For all your typing needs \$1.50/page. Fast accurate service. 257-8753 after 6pm. (1-6)

For Rent

TWO BEDROOM beautiful Broad Ripple half-rent and expenses. Responsible person. 259-7130. 875-9700 ext. 23. 3-11pm. Walter. (1)

APARTMENT Clean, large room, bedroom, kitchen, bath. Private entrance. Utilities paid. 10 minute ride on Minnesota bus to Medical Center. \$110.00/week. 632-9623. (1,2)

FURNISHED APARTMENT in Woodruff Place for rent \$200.00 per month, plus deposit. Utilities included singles only. No pets. Call 638-8229 or 356-5375. (1)

For Sale

HONDA XL-350. Purchased new in April 1980. Excellent condition. 60 mpg, helmet included. Less than 1600 miles. Only \$950. Call 787-4711 after 5:30pm. (1)

For Sale

4015 ROLAND ROAD. 2 Bedroom plus den contemporary ranch. Cathedral ceiling, dramatic fireplace, full basement, air. Assume 80's. 299-9871 or 844-1697. (1)

1978 YAMAHA XS650. Special, less than 2700 miles, helmet, excellent condition. After 6pm. 842-2000. (1)

Help Wanted

WANTED: Student to babysit in my home Wednesday and Friday afternoons 11:30 to 3:30 pm for two five-year olds. Applicants should have car. Will pay minimum wage. Call 283-3152 or 255-3696. (1)

ABORTION

Board Certified
Gynecologists

Up to 12 weeks
Pregnancy testing
Immediate Appts.

CLINIC FOR WOMEN
Indps 317-545-2288

Help Wanted

FULL TIME JOB opportunity at car rental agency for student with night classes. Excellent wages. For interview appointment call 542-0546. (1,2)

EARN MEGA-BUCKS!!! (Sort of), and gain valuable sales experience (for sure!) How? By selling advertising for the Sagamore. An incredible opportunity for people wanting to get in to advertising, marketing, or sales. Call 264-3456 and ask for Bill Widina, or stop by the Sagamore office located in the basement of Cavanaugh Hall. (1,2)

PART-TIME WORK on campus, stapling posters to bulletin boards. Choose your own schedule. 4-15 hours weekly. No selling—your pay is based on the amount of material distributed. Our average campus rep earns \$4-\$7 per hour. This position requires the ability to work without supervision. For further information, contact Jeanne Swenson, 500 3rd Ave. W., Seattle, Washington 98119. (206) 282-8111. (1)

JEeps CARS TRUCKS

Available through government agencies, many sell for under \$200.00. Call 602-941-8014 Ext. No. 3701 for your directory on how to purchase.

PREGNANT?

WE CAN HELP
FOR FREE
CONFIDENTIAL
COUNSELING
CALL

BIRTHLINE
635-4808

MONDAY-FRIDAY
8.30 AM-MIDNIGHT

Divorce

REASONABLE
FEES

No charge for
ALSO Initial consultation

Corporations—Bankruptcy—Wills
and other legal matters

TOM SCOTT
ATTORNEY AT LAW

Box 407-Bargersville
422-8122

703 Broad Ripple Ave.
255-9915

Michigan Meadows Apartments

Relaxed one, two and three bedroom apartment living just two miles from campus

- On city bus lines
- Near shopping
- Swimming pool
- Basketball courts
- Laundry facilities

244-7201

THE HIGH COST OF A COLLEGE EDUCATION JUST WENT DOWN A FEW DEGREES.

ANNOUNCING THREE NEW ARMY NATIONAL GUARD PROGRAMS THAT CAN HELP YOU PAY FOR COLLEGE.

If you're like many college students, the closer you get to your degree, the deeper you get into debt. But, you don't have to get in over your head. Not when you join the Army National Guard.

Because now, the Guard has three new programs to help you pay for college: the College Loan Repayment Program; the Educational

Assistance Program, and the Enlistment Bonus Program. And you don't have to wait for graduation to take advantage of them. You could join the Guard right now.

You see, the Army National Guard is part-time. After your initial training, it takes just two days a month and two weeks of annual training a year to serve. So there's plenty of time left for your studies. And you get paid for every hour you put into the Guard, so you'll have extra cash for books, lab fees, and all those other little expenses that come up.

Of course, there's more to the Guard than money. It's a chance to do something good for your country, as well as for people right in your own com-

munity. The Guard can give you more options in your life—and more control over your financial future.

If that sounds like where you want to be, see your financial aid officer, contact your local Army National Guard recruiter, or use the toll-free number below for complete details on how the Guard can help you pay for college. And help in a lot of other ways, too. But hurry! These special programs for college students are available for a limited time only.

**The Guard is
America at its best.**

Call toll-free: **800-638-7600.**

In Hawaii: 737-5255; Puerto Rico: 723-4550; Virgin Islands (St. Croix): 773-6438; Maryland: 728-3388; in Alaska, consult your local phone directory.

Program terms, payment amounts and eligibility requirements subject to change. All programs not available in all states.