

green sheet

INDIANA UNIVERSITY-PURDUE UNIVERSITY AT INDIANAPOLIS

Dick

volume one number twenty-five june 27, 1971

iupui

CARDS & LETTERS DEPT.

As of Thursday, July 1, postal rates for international mail will change. Here are the new rates for most-often-used mail:

First Class	15¢ -- first ounce
Air Mail	17¢ -- half ounce (Central and South America, Bahamas, Caribbean, etc.)
	21¢ -- half ounce (all other countries)
Postal Cards*	10¢ -- surface
	15¢ -- air mail
Aerogrammes	15¢

These rates do not include Canada and Mexico which are generally the same as the U.S. There are also reductions in weight limits. Call Ext. 8209 if you have any questions. Please note that the Campus Post Office is a contract station and as such cannot mail international packages or merchandise. They are limited to mailing correspondence, books and printed matter to foreign countries.

*Postal cards must measure 3½" by 5½". Since U.S. postcards are 3¼" by 5½", special cards must be purchased to mail overseas.

* * *

DELAY AT RILEY

Until recently, it was hoped that the new facilities for patients at Riley Hospital would be phased into operation on July 1. However, because of plumbing facilities that haven't been completed due to a plumbers union strike over which the University has no control, the tentative dates for the occupation of patient care areas have been changed, the earliest being Admitting Rooms on July 28 and the latest being Ward K (Adolescents) on October 1.

* * *

POLICEMEN ON CAMPUS

About 160 police officers from 51 Indiana counties attended the Chemical Tests for Intoxication School at the School of Medicine to train operators of equipment to determine breath alcohol concentration. The special school for city, county, and state officers is sponsored by the State Department of Toxicology at the School of Medicine and is directed by Dr. Robert B. Forney, director of the department.

The three week-long classes, which ended Friday, covered instruction in the metric system, the physiology of alcohol, the effects of various levels of body alcohol and legal aspects in the use of breath to determine body alcohol.

Most of the week was spent learning how to use the Drunkometer and Breathalyzer machines. The Drunkometer (invented by Dr. Rolla H. Harger, professor emeritus of pharmacology) and the Breathalyzer (invented by Professor Robert F. Borkenstein, chairman of the Department of Police Administration, I.U. at Bloomington) measures the amount of alcohol in exhaled breath.

About 850 police officers in Indiana are certified to run the intoxication tests on the 206 machines in police barracks throughout the state. But many more certified officers are needed, despite the fact that the I.U. school expands each year. More officers are necessary because the arresting officer cannot, according to Indiana law, run the test himself even though he may be certified.

* * *

HONORS & ACCOLADES--Raymond A. Dault, professor of institutional management at the 38th Street Campus, is serving as president of the Central Indiana Alumni Club of Michigan State University. He also is president of the alumni of the Michigan State University School of Institutional Management....Henry V. Aguet, instructor in design at the Herron School of Art, recently had three photographs accepted in the Artist-Photographer in Indiana Show held at Ball State University Art Gallery in Muncie. One photo, "Ourrosion," won a Purchase award and will be retained in the gallery's permanent collection. The other two photographs will be in a two-year traveling show sponsored by the Indiana State Arts Commission....Mike Gross, who attends Herron evening classes, was recently announced one of the 10 winners in the national Young America Creates Contest. More than 2,000 student entered the contest which is sponsored by Glamour Magazine, Butterick Pattern Corporation and Trevira Era.

* * *

TRAVELLERS--Dr. J.M. Kapoor, assistant professor at the Graduate School of Social Service, represented the school at the 98th Annual Forum of the National Conference on Social Welfare held recently in Dallas....Jon S. Schultz, assistant law librarian and assistant professor at the Indianapolis Law School, attended the annual meeting of the American Association of Law Libraries in Miami Beach last month....Mrs. Helen Campbell, library for the School of Dentistry library, and Mrs. Florence R. McMaster, association professor of law and librarian for the Law School, attended the Special Libraries Association Annual Meeting in San Francisco June 12-16. (Mrs. McMaster then went to a Law Library Administration Institute sponsored by Florida State University in Tallahassee from June 17-22.)

* * *