

green sheet

INDIANA UNIVERSITY-PURDUE UNIVERSITY AT INDIANAPOLIS

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

april 9, 1972

iupui

IUPUI SMART SET

Who's getting the brightest students? A statistical compilation by the IUPUI Admissions Office shows that among the undergraduate beginners in 1971, 36 per cent of the science students and 20 per cent of the associate degree nursing students ranked in the top 10 per cent of their high school classes. Among other units, the top 10 per cent classification applied to 19 per cent of the engineering students, 24 per cent of the general and technical studies students, 14 per cent of the University Division students, and 11 per cent of the home economics students. Among all IUPUI undergraduate beginners, 14 per cent ranked in the top 10 per cent, and 48 per cent ranked in the top 30 per cent of their high school classes.

* * *

NUMBERS GAME

Second-semester enrollment totals 65,389 on Indiana University's eight campuses, IU Registrar M.D. Scherer has reported. This is a gain of 3,302 students (5.3 per cent) over the second semester of last year, with the major increases at IUPUI and at the regional campuses at Fort Wayne, South Bend, Gary, Kokomo, and Jeffersonville. at the re-
IUPUI's enrollment is 15,867, up 1,182 (8 per cent).

Besides IUPUI, other campus figurers are: Bloomington, 29,628, up 800 over the comparable period last year; Fort Wayne, 4,326, up 312; South Bend, 5,208, up 356; Northwest (Gary), 4,793, up 153; Southeast (Jeffersonville), 2,639, up 256; Kokomo, 2,180, up 336, and East (Richmond), 719, down 98.

First-semester enrollment for the eight-campus system was 67,448. The enrollment decline from first to second semester--because of grades, poor health and other reasons--normally varies from 5 to 8 per cent. This year, the total was 3.1 per cent.

* * *

NOTES FROM MARCH 25 BOARD OF TRUSTEES MEETING

Personnel Items: Named Charles F. Bonser dean of the system-wide School of Public and Environment Affairs. . . Dr. George T. Lukemeyer (IUPUI), from associate dean to executive associate dean, School of Medicine. . . Franklin P. Prosser (Bloomington), from acting chairman to chairman, Department of Computer Science. . . Heitor Martins (Bloomington), additional title of chairman, Department of Spanish and Portuguese. . . James H. Vaughan Jr. (Bloomington, reappointed chairman, Department of Anthropology. . . Sheldon Stryker (Bloomington), reappointed chairman, Department of Sociology. . . Dr. James R. Roche (IUPUI) reappointed chairman, Divison of Graduate Pedodontics.

Student Matters: New In-State Residency Rule, effective July 1, 1972: Major Changes-- resident status shall not be gained, or lost, by reason of marriage (at the present, the wife's status follows that of her husband) and, a person must reside in the state 12 months prior to the first scheduled day of classes of the semester or session in which the individual enrolls, instead of the present six months, to qualify as an in-state student.

Reports: Cooperative Educational-Work Program (J. Gus Liebenow) to begin this fall as a pilot project. To provide work opportunities related to student's academic or occupational interests. Possibly with University credit. Business community enthusiastic.

* * *

ANOTHER "FIRST" FOR HERRON

The first Herron School of Art Alumni Association Homecoming will be held Saturday at the school, but the festivities will start Monday with an exhibition called "Herron Highlights: History of the Art School" in the school's gallery.

The gallery will be open Monday through Friday this week and April 17 to 21 from noon to 4 p.m., Saturday this week from 10 a.m. to 3 p.m., and Sundays (April 16 and 23) from 1 p.m. to 5 p.m. Members of the Herron Alumni Association and representatives from art-allied organizations in Indianapolis will serve as hosts for the exhibition. The public is invited to attend.

The exhibition will feature portraits of former teachers and students painted by Herron instructors and alumni. The show is divided into sections corresponding to periods in the history of the school: "Antecedents," 1877-1890; "The Forsyth Years," 1891-1912; "The Art Association," 1913-1932; "The Mattison Years," 1933-1969, and "Indiana University," 1970-present. Caricatures and photographs of the students and faculty, plus pictures of the school and its activities will be exhibited.

On Homecoming Day Saturday (April 15) activities will start with 10 a.m. registration, followed by lunch at 1 p.m. Benjamin de Brie Taylor, dean; Dr. Maynard K. Hine, IUPUI chancellor, and Joe Swiezy, chairman of the Herron Alumni Board, will address the group during the luncheon at the school.

* * *

"THE CRUCIBLE" IS COMING

Arthur Miller's popular and prize-winning play, "The Crucible," will be presented in six performances this month by the Speech Communication and Theater Department. The performances, all at 8:15 p.m., will be April 20, 21 and 22 and April 27, 28 and 29 at the University Theatre, 902 North Meridian Street. Tickets are \$1.75 for adults and \$1.25 for students. Call extension 7659 for ticket information.

Directed by Dr. J. Edgar Webb, assistant professor of speech and theater, the cast of 23 is the largest yet assembled for an IUPUI production. Principal roles will be played by R. Michael Pyle as the Rev. Parris, Phyllis Shipley as Abigail Williams, John Carver as John Proctor and Ronald K. Schnitzius as Deputy Governor Danforth.

Other roles will be played by Penny McCreary, Anita Pierson, Susan Byrd, Amy Michaels, Roger Lee Bailey, Barbara Geiger and Mary Lou Kikendall. Also Melinda Brown, John Bartlow, Steven Turner, Carolyn Zimmer, Patrick Dugan, Lester Allen, Charles Stoops, Jr., Paul Mack, Barbara Harrell, Allison Keefer, Michele Loheide and Bobbie Keefer.

First produced in 1953, "The Crucible" is set around the 17th Century Salem witch trials but deals with a timeless theme, guilt by association.

* * *

CALENDER CHECK-OFF

Cafeteria Culture -- The Lunch & Munch series continues this week in the cafeteria of the Library Building at the Downtown Campus. This week's selections, all starting at 12:15 p.m., are "Katherine and Petruchio" on Monday, "A Phoenix Too Frequent" on Tuesday and "Miss Julie" on Wednesday.

Rx Basketball -- The nursing students will take on the nursing faculty Tuesday night in a basketball confrontation at Ball Residence. Spectators pay 25¢ to see the 7:30 p.m. game.

The Mayor and the Metros -- Mayor Richard G. Lugar will host a luncheon in honor of the IUPUI Metros Wednesday in the Mayor's office. He will present the players with proclamations honoring their efforts and contributions to sports in Indianapolis. The Metros brought intercollegiate basketball to IUPUI this year.

Achtung! -- Dr. Erich Heller, Avalon professor of the humanities at Northwestern University, will be at the Downtown Campus Thursday for two presentations. The first, a seminar on Nietzsche, will be at 3 p.m. in Room 208 of Cavanaugh Hall. The second, a lecture on the poetry of Rainer Maria Rilke, will be at 8:15 p.m. in Room 102 of the Lecture Hall Building.

Affairs on Friday -- Top-ranked analysts from the State Department will be at IUPUI Friday for a day-long Conference on U.S. Foreign Policy. Starting with 9 a.m. registration, the presentations will cover lectures on the Arab-Israeli dispute, resurgence of nationalism in Eastern Europe and the Communist parties, world trade and the President's economic policies, problems and prospects for the global environment, the world's food and population race, and language barriers in international relations. All sessions will be in the Lecture Hall Building and all are free and open to the public. There will, however, be a \$5 charge for lunch in the Union Building. Besides the speakers, an all-day "foreign policy film festival" will be running, also in the Lecture Hall. Dr. Richard A. Fredland, assistant professor of political science, is conference co-ordinator. Besides IUPUI, the Indianapolis Council on World Affairs and the Indianapolis League of Women Voters are sponsoring the event.

Dedication at Bloomington -- The new Musical Arts Center in Bloomington will be dedicated in special ceremonies Sunday at 3 p.m. A dedication concert will be given at 8 p.m. Free tickets for both events are available at the Center box office starting Monday (April 10).

Hornblowers -- A saxophone quartet from the IUB School of Music will give a one-hour concert Wednesday, April 19, at 11:30 a.m. in the cafeteria of the Union Building. It's a freebie.

Nurses Galore -- More than 200 alumni are expected to attend the annual Nursing Alumni Day Saturday, April 22, at the Medical Center. The schedule includes business meeting, luncheon with awards, and campus tours. The Third Annual Alumni Day Institute will be on Friday, April 21, at the Athenaeum. The Institute will focus on the topic "Professional Challenge of the Seventies: Sense and Nonsense About Continuing Education as a Condition for Re-Licensure."

(Continued)

Recognizable -- The annual IUPUI Staff Recognition Program will be held Monday, April 24, to honor employees who have completed 25,20,15,10 and 5 years of service. The program will include music by the IUPUI Chorale and a reception. All staff members are invited, and heads of departments whose employees are to be recognized are urged to attend. The event will begin at 7:45 p.m. in the Union Building cafeteria.

Riley Conclave -- The 51st annual meeting of the members of the James Whitcomb Riley Memorial Association will be held at a luncheon at 12:15 p.m. Wednesday, April 26, in Room M-124 of the Union Building. IU President John W. Ryan will be the speaker. Meeting of the board of governors of the association will be at 9:30 a.m. that day in the conference room on the mezzanine of the Union.

* * *

THE HONORABLES

Professor Edward Archer received the Black Cane Award for outstanding teaching during Awards Day ceremonies of the Indianapolis Law School April 1. The award is presented annually by the Student Bar Association. Other winners were John A. Kendall of Danville, distinguished alumnus award; Professor Jeremy Williams, outstanding new professor; Lante K. Earnest, SBA president, special faculty award; Joseph D. Jones, first-semester editor of Indiana Legal Forum, and John R. Hargrove, associate editor, faculty awards; and Professor James P. White, special Student Bar certificate of appreciation. Some 55 awards were presented and more than 500 persons attended the ceremony and spring dance sponsored by the SBA and Law Student Wives.

* * *

RING-A-DING-DING

U.S. Foreign Policy students in the class of Dr. Richard A. Fredlund will hold a telephone discussion on State Department management reform Monday with Robert Stevens of the Deputy Undersecretary for Management staff. Dr. Fredlund says such telephone lectures and discussions (the phone is connected with a two-way amplifier system) gets his classes into contact with excellent sources, at low cost, and that the students ask more probing questions than they do when the speakers appear in person.

* * *

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