

green sheet

INDIANA UNIVERSITY-PURDUE UNIVERSITY AT INDIANAPOLIS

iupui

volume three, number thirty-five

august 26, 1973

CONTINUING SAGA OF CONTINUING EDUCATION

Catering to your eclectic, maybe eccentric and egregious hunger for education, the Continuing Education Office has again come up with a roster of programs and courses to pique the interest of just about anybody.

From cartooning to concrete construction, speedreading to getting in touch with yourself, floral design to digital integrated circuit applications, Chinese culture to child control -- and the ever-popular powder puff mechanics -- the series includes about 100 courses. General topical divisions are personal development, contemporary culture, communication skills, behavioral courses, crafts and hobbies, Herron School of Art classes, business and vocational courses, engineering and supervision programs.

According to Mrs. Marjorie P. Leamnson, acting director of Continuing Education Services, prospective enrollees should know that the classes are starting earlier this year so they can end well before the holidays. Also, the courses are half-price for university staff and faculty; just make a note of that on the enrollment form. For more information, call the Continuing Education Office, Ext. 4501.

* * *

OFFICE OF VETERANS' AFFAIRS ESTABLISHED

Dr. Hugh A. Wolf, dean for student services at IUPUI, has announced the appointment of Michael E. Hamilton as co-ordinator of veterans' affairs at IUPUI.

Funded by a \$77,000 grant from the Department of Health, Education and Welfare to establish such an office, the program will make use of existing offices of the university to provide services to veterans. About 1,800 veterans are enrolled at IUPUI out of a total enrollment of approximately 17,000 students, according to Dr. Gerald C. Preusz, assistant dean of student services.

Hamilton will co-ordinate the services of many existing offices on campus to help veterans. It is expected that personnel additions will be made to several offices, such as the Office of Financial Aid where Charles L. Clark has been named financial aid officer to help veterans especially, and others when time permits.

(continued)

Besides helping with financial aid, the office of veterans' affairs will co-ordinate other university services for the veterans' special problems. These will include admissions, academic counseling, placement and special education programs.

An outreach program, involving the services and abilities of community agencies, also will be part of the program. Other aspects of the project probably will include tutorial assistance and guided study programs.

Hamilton received his undergraduate and master's degree from Murray (Ky.) State University. His two years in the United States Army included a tour in South Vietnam and Thailand where he served as a human relations officer and assistant drug rehabilitation officer and helped with the Army program in human awareness.

Clark, a native of Kansas City, Mo., received his undergraduate and graduate degrees from University of Arkansas at Pine Bluff and Indiana University. A former grade school teacher, he is currently pursuing his doctoral degree at I.U.

* * *

SPEAK UP!

A new and expanded IUPUI Speakers Service will again be offered to the public this year. Patterned after last year's initial program, the service now will provide more help in getting speaker and organization together.

The IUPUI Speakers Service is a voluntary program in which faculty and staff members who wish to present various topics in their specialties to the public may have assistance in finding audiences.

Those who wish to participate this year should contact the IUPUI Information Services Office at 38th Street. A form will be sent which allows speakers to list three topic titles and biographical information which will be published in a booklet. This little book will be sent to more than 2,000 organizations and VIPs in central Indiana. Based on last year's experience, university speakers are in demand in some areas and this year's program promises to be more successful than last year.

If faculty or staff members have lists of organizations to which the booklets should be sent, this also will be welcomed by the Information Services Office. Deadline for drawing up lists of speakers is September 18.

* * *

NEWS 'N' NOTES FROM HERE 'N' THERE

In the News -- Dr. Joseph T. Taylor, dean of the School of Liberal Arts, has been appointed to a two-man commission to draw up a one-year plan for the Indianapolis schools this fall and a final plan for a city-suburban desegregation program to begin in the 1974-75 school year. The other commission member is Dr. Charles Glatt, professor of education at Ohio State University. The appointments were made by Federal Judge S. Hugh Dillin.

Take Affirmative Action -- The Affirmative Action Office (Room 501V in Cavanaugh Hall) is open daily from 8:30 a.m. to 5 p.m. to confer with faculty and faculty and staff personnel about employment procedures and career practices. Any problems arising from discriminatory complaints of minorities or women should be referred to this office. Appointments may be made by calling Dr. Frances Dodson Rhome (Ext. 3963); noon appointments will be scheduled.

Exhibits -- Pharmacy displays this week in University Hospital will be McNeil Laboratories on Monday, USV Pharmaceutical Corporation on Wednesday and Hynson, Westcott & Dummings, Inc. on Friday. Display hours are 8:30 a.m. to 3:30 p.m.

TV on the Blink? -- Ray Collins in the Medical Education Resources Program offers TV repair for campus people. Call him at Ext. 4085.

Achtung! -- Don't forget to send your new, full-time, non-exempt staff members to the benefits and orientation sessions, held each Monday at 8:30 a.m. in Hurty Hall C of Fesler Hall. They should attend a session the first Monday they're on duty, according to the Personnel Division.

Open -- The Faculty Dining Room in the Union is now serving a selected menu Monday through Friday from 11:15 a.m. to 1 p.m.

Closed -- The Campus Post Office will be closed Saturday, September 1, and Monday, September 3. No mail pickups or deliveries either day.

Postponed -- The performance of "Sticks and Bones," originally scheduled for this Friday at Herron, has been postponed to September 14-15 at 8 p.m.

Seminar Friday -- "Polycrylamide Gradient Electrophoresis," Biochemistry Faculty Seminar by Dr. William Gelb from Pharmacia Fine Chemical Company; Medical Science Building, Room 326, 4 p.m. (3:45 cookies).

Library Hours -- Effective Monday (August 27), the schedule for the School of Medicine Library will be 8 a.m. to 11:45 p.m. Monday through Friday, 8 a.m. to 9 p.m. on Saturdays, and 1 p.m. to 11:45 p.m. on Sundays. The library's schedule for Labor Day weekend will be 8 a.m. to 5 p.m. on Saturday (September 1), 1 p.m. to 11:45 p.m. on Sunday, and 8 a.m. to 5 p.m. on Monday.

Series "First" -- "The Bailiff" (Japan-1954) will open the season's International Film Festival of the IUPUI History Club. The classic Japanese film, directed by the late Kenji Mizoguchi, will be shown Friday at 8:15 p.m. in the Lecture Hall Building, Room 101. Admission is free.

In Your Defense -- The self-defense sessions, sponsored by the investigation section of University Safety, now will be held the first Wednesday of each month, starting September 4 at 2 p.m. in safety headquarters, 428 North Lansing Street. Call Det/Sgt. Earl Lunday, Ext. 7971, for more information.

For Rent -- Two-bedroom apartment and a two-room efficiency apartment within walking distance of campus. Call 849-3947 or 639-0148.

Ride Needed -- From Lebanon to Medical Center, Monday through Friday. Willing to meet ride and share gasoline expenses. Hours somewhat flexible, from 8 a.m. to 5:30 p.m. Call Ext. 4386 days or 1-482-3333 (collect) evenings.

*A News Bureau Publication
Indiana University-Purdue University at Indianapolis
1100 West Michigan Street
Indianapolis, Indiana 46202

Housing Needed -- Visiting professor will need to rent or lease a furnished two- or three-bedroom apartment or house from January 1, 1974, until December 31, 1974. If interested, please phone Ext. 4386.

House Wanted -- Professor returning from sabbatical this week wishes to rent three-bedroom house on northside. Call Ext. 4736.

* * *

ATTENTION COMPUTERNIKS!

The User Services Group of the Research Computer Center will offer classes in the use of the two new computer systems now available.

A series of one-hour workshops on the use of the DECsystem-10 will be offered Tuesday (August 28). Meetings will be held at 9 a.m. to 10 a.m. and again in the afternoon at 1:30, 2:30 and 3:30 in the Union Building. Check the calendar in the elevator for the room assignment.

A TV seminar on the use of KRONOS 2.1 (the new operating system on the CDC 6600) will be telecast Wednesday at 3 p.m. Call the Research Computer Center, Ext. 3836, for the room assignment.

* * *

KLETZIEN APPOINTED

Ralph W. Kletzien, formerly assistant director of Harrisburg (Pa.) Hospital, has been appointed assistant director of the Indiana University Hospitals for ambulatory care services.

Kletzien, a graduate of Syracuse University who holds a master's degree in hospital administration from Duke University, will be responsible for the management of the 149 out-patient clinics in the I.U. Hospitals. These clinics generate more than 91,000 visits by patients each year.

Kletzien's career includes services as a health services officer for the Federal Health Services and Mental Health Administration, administrative assistant and administrative associate in the Clinical Center of the National Institutes of Health.

* * *

JEAN GNAT
LIBRARY
420 BLAKE ST