

green sheet

INDIANA UNIVERSITY-PURDUE UNIVERSITY AT INDIANAPOLIS

volume five, number twenty

may 25, 1975

SUMMER SESSION ENROLLMENT CLIMBS

The IUPUI Summer Session, already the largest in Indiana, recorded a 21 per cent enrollment increase this year. The 7,277 students enrolled in Summer Session I -- 1,264 more than enrolled in Summer Session I last year -- signed up for 29,216 credit hours, a 23 per cent increase.

The major increases are attributed to several factors: More high school graduates than usual are using summer school for an early start in college; students from other schools are working in Indianapolis and taking summer courses; students who cannot find jobs are accelerating their college work.

One factor reported by IUPUI visitors to high schools is that IUPUI is now fully established as a major university campus among high school students. This year's class of graduating high school seniors was in elementary school when IUPUI was established -- and the seniors have no personal memories of the I.U. or Purdue extensions when undergraduate degrees were not available in Indianapolis.

Classes for the second six-week summer session will begin June 27, with registration on June 26. Courses in more than 50 areas of study are being offered in the two summer sessions. New courses in the schedule include small business entrepreneurship, philosophical problems in non-Western philosophy and three courses in religious studies -- introductory studies of the New Testament, Christian ethics, and heroes and heroines in medieval Christianity.

* * *

DR. DICK TO HEAD SPEECH/THEATER/COMMUNICATION DEPT.

An authority on the oratory of black protest movements, in both the modern and in the pre-Civil War eras, has been appointed chairman of speech, theater, and communication in the School of Liberal Arts.

Dr. Robert C. Dick will come to IUPUI from the University of New Mexico, where he has been associate professor of speech and director of forensics. He also has held faculty appointments at San Francisco State College, Stanford University, and Texas Technological College.

Dr. Dick has published two books, Argumentation and Rational Debating and Black Protest: Issues and Tactics. He has published articles on Negro oratory in anti-slavery societies before the Civil War, on forensics and debating, and on communication.

As a student at Hutchinson (Kas.) Junior College, he won four first-place awards in the 1958 National Junior College Forensics Tournament. Dr. Dick also holds degrees from Kansas State Teachers College, the University of New Mexico, and Stanford University.

Dr. Dick will assume his duties at IUPUI on July 1.

CALENDAR CHECK-OFF

Monday -- Memorial Day Holiday

Tune-In -- "Sexuality" will be the topic for the last in a five-part mental health series being shown at 7 p.m. Monday on Channel 20 (WFYI).

Tuesday -- "Legal and Ethical Aspects of Medical Genetics and Human Experimentation: A Report on the New York and Boston Symposia," Medical Genetics Seminar by William F. Fox Jr., assistant professor of law at Indianapolis Law School; Riley Research, Room 139, 4 p.m.

Exhibits -- Pharmacy displays in University Hospital this week will be Minnesota Mining and Manufacturing on Wednesday and Lederle Laboratories on Friday. Hours are 8:30 a.m. to 3:30 p.m.

* * *

NEWS 'N' NOTES FROM HERE 'N' THERE

Looking -- The Riley Memorial Association is looking for an intern or resident interested in being camp physician for Camp Riley for Handicapped Children from June 15 to June 27. (Camp Riley is in Bradford Woods near Martinsville.) Housing is available also for the physician's family; an honorarium will be given for services provided. If interested, please call Mrs. Mannix at the association, 634-4474.

Southbound -- Dr. Francis L. Abel, professor of physiology, has been appointed chairman of physiology and pharmacology at the University of South Carolina School of Medicine at Columbia.

Debut -- Treatment of cancer patients with the most powerful and versatile radiotherapy machine in the country is scheduled to begin Tuesday when the 40-Million Electron Volt Linear Accelerator goes into operation. The giant machine, built by the Compaigne Generale Radiologique of Paris, was purchased for the School of Medicine by the Hoosier Lions Clubs who raised \$750,000.

Help -- The Cerebral Palsy Clinic needs 100 teen-age volunteers this summer to work with handicapped children in occupational and physical therapy activities. The Teen Tonics training class will be held June 10 and 12 from 1 p.m. to 4 p.m. at the Rotary Building. The program begins June 19 and lasts through mid-August. The numbers to call -- before June 6 -- are 632-3561 or Ext. 8667.

Times -- School of Medicine Library hours for the Memorial Day Holiday weekend are 8 a.m. to 5 p.m. Saturday (May 24), noon to 6 p.m. Sunday and 8 a.m. to 5 p.m. Monday.

Horsey Set -- Special rates for horseback-riding lessons are available to IUPUI faculty, staff and students for both beginners and advanced riders. For more information about the classes (offered the first week in June), call Ext. 4679 or Clayton Loney, 251-5979 or 253-9650.

* * *

FRIENDLY GREEN SHEET'S ASSORTED ADS

Pooches -- AKC black Labrador retriever puppies for sale, field trial and show potential. Call Ext. 7478 or 844-1918.

Mixed-Breed Puppy For Sale -- Small terrier-type, 10 months old, all shots, friendly, bright. Free to someone who can provide good home. Call Prof. Bill Jones, Ext. 4903 days, or 297-3413 evenings.

For Sale -- Three-bedroom home, 10 minutes from Medical Center (off Kessler Boulevard), two baths, two-car garage, central air conditioning, assumable V.A. loan. Call Ext. 8155.

For Sale -- Two-year-old three-bedroom townhouse condominium in Wildwood (6800 Georgetown Road), 1 1/2 baths, roofed patio, all-electric kitchen, sale includes appliances and all drapes and rods. Price negotiable. Call 297-4588.

For Sale or Rent -- Four-bedroom townhouse condominium on Gateway Drive, 1 1/2 baths, patio and shed storage, central air conditioning, convenient to I-465 and I-65. Asking \$23,500. Call 923-1321, Ext. 395, or 283-2249.

For Sale -- 70 Elcar Mobile Home, 12 x 55, two bedrooms, oil furnace, washer/dryer, new skirting and water heater, landscaped lot 8 miles west of IUPUI, excellent condition. \$4,000. Must sell. Call John Anderson at 244-8231 or 293-9572 or Pageboy number 542.

For Sale -- Mobile home, 12 x 55, two bedrooms, 1 1/2 baths, skirted and tied down at West Glenn Village, central air conditioning, range and refrigerator, also has 10 x 12 tip-out from living room. Call 247-7703.

For Sale -- 1967 Volkswagen, excellent condition. Call Ext. 8328 or 925-4858.

For Sale -- 1969 Chevelle Malibu, 56,000 miles, two new tires, fully automatic. Asking \$1,250. Call Ext. 8981 or 291-7762 after 5 p.m.

For Sale -- 1967 Westinghouse refrigerator/freezer in excellent condition. \$25. Call 898-2853.

Potpourri -- Private and garage sale at 1508 Collingwood Drive, Friday and Saturday (May 30-31) from 9 a.m. to 6 p.m. (North on Michigan Road to Kessler, turn right and go to Grandview Drive, turn right and go to first street and turn left.)

* * *

DEPT. OF HONORS & ACCOLADES

Dr. Morris H. Aprison, director of the Institute of Psychiatric Research and professor of psychiatry and biochemistry, will receive the Gold Medal Award from the Society of Biological Psychiatry for his distinguished research. The presentation will be made this month at the society's 30th annual meeting in New York City.

Mrs. Lillian Stokes, associate professor of nursing, received the Lucile Petry Leone Award during the National League for Nursing convention last week in New Orleans. Mrs. Stokes was cited for her teaching achievements and professional commitment.

Dr. Peter Hall, neurological surgery resident, has won the first annual award of the Donald Matson Prize for resident research in pediatric neurological surgery by the American Association of Neurological Surgeons. The \$1,000 award was made at the recent 1975 annual meeting of the organization in Miami. The award-winning paper, "Hydro syringo myelia and myelodysplasia -- Experimental and Clinical Studies," also will be presented at the Society for Research in Hydrocephalus and Spine Bifida Meeting in Glasgow, Scotland, next month.

JEANNETTE MATTHEW
LIBRARIAN, SCHOOL OF LIBERAL ARTS
420 BLAKE STREET

NB*

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

Dr. Stuart A. Kleit, professor of medicine and head of the renal division of the Department of Medicine, has been nominated to the first board of directors of the newly-established American Blood Commission. Dr. Kleit was a National Kidney Foundation delegate to the commission's founding convention recently in Washington, D.C. The commission was organized to implement a national blood policy announced by HEW. Its mission is to monitor, promote and co-ordinate activities involved in blood donor recruitment and in the collection, distribution, testing, preservation, storage and transfusion of blood.

The School of Medicine was honored recently for "outstanding achievement in the use of television or film for education in the health sciences in 1974." The awards were presented in Atlanta during the joint conference of the Health Sciences Communication Association and the Health Education Media Association. "The Wisest Man in the Valley," an I.U. film produced by MERP was awarded one of five cash prizes among 135 contenders. The film, which depicts 100 years of medical history in Indiana, is available to civic groups for rent or purchase. Also at the conference, a MERP exhibit showing the multimedia production facilities at the medical school received a second-place award among 24 entries.

Dr. Hanus J. Grosz, professor of psychiatry at the Institute of Psychiatric Research, has been appointed to Mayor Richard G. Lugar's Community Development Task Force.

Dr. Morris Green, chairman of pediatrics, has been named to the Pediatric Test Committee of the National Board of Medical Examiners.

Dr. David F. Mitchell, chairman of oral diagnosis/oral medicine at the School of Dentistry, has been elected president of the American Association for Dental Research.

Dr. Robert H. Derry, director of dental continuing education and chairman of complete denture, is the new president of the Indiana Public Health Association.

Dr. Ray Hawkins, director of career counseling and placement, will wield the presidential gavel for the Adult Education Association for the State of Indiana.

Dr. Ralph D. Gray, professor of history, is the new president of the Indiana Oral History Roundtable. Sponsored by the Indiana State Library, the Roundtable is an organization of persons and institutions interested in advancing the practice and use of oral history techniques.

Michael Gemignani, professor and chairman of mathematical sciences, was honored as "Boss of the Year" by the Monument Chapter of American Business Women at a recent "Boss Night" dinner.

Michael E. Hamilton, director of veterans' affairs, is chairman of a new organization, the Indiana Association of Veterans Program Administrators.

Dr. Arthur L. Sterne, director of the psychology department at Larue D. Carter Memorial Hospital, has received the Marion County Mental Health Association's Volunteer Achievement Award. He also has begun a three-year term on the board of the Indiana Rehabilitation Association.