

green sheet

volume nine, number fourteen

april 8, 1979

HECHINGER TO HEADLINE INTERNATIONAL DINNER

One of this country's leading education critics and authors will take the podium to discuss "The American Century Revisited" during the annual IUPUI International Dinner this month.

Fred M. Hechinger, president of The New York Times Company Foundation and member of the President's Commission on Foreign Language and International Studies, will headline the event which will be held April 30 at 6:30 p.m. in the Union Building.

Also the author of many books and articles, Hechinger was education editor of The New York Herald Tribune from 1950 to 1956 and associate publisher and executive editor of The Bridgeport Sunday Herald, as well as education editor for Parents' Magazine from 1956 to 1959. In 1959 he became education editor of The New York Times, and 10 years later he became a member of the paper's editorial board. Since 1977 he has served as president of The New York Times Company Foundation.

Besides being contributory editor to Saturday Review, Hechinger is author of "An Adventure in Education: Connecticut Points the Way," Macmillan, 1956, and "The Big Red Schoolhouse," Doubleday, 1959. He is co-author with his wife, Grace, of "Teen-Age Tyranny," Morrow, 1963; "The New York Times Guide to New York City Private Schools," Simon and Schuster, 1968, and "Growing Up in America," McGraw-Hill, 1975, and editor of "Pre-School Education Today," Doubleday, 1966.

In recognition of his achievements, Hechinger has been awarded the British Empire Medal. He received Education Writers Association (EWA) awards in 1948, 1949, 1952 and 1975. In 1964 and 1973, he shared an EWA award with his wife. He also received the George Polk Memorial Award in 1950 and 1951, the Fairbanks Award in 1952, the Townsend Harris Medal in 1968, the Society of the Silurians editorial writing award in 1971 and 1977 and a City College Distinguished Alumni Medal in 1973.

In 1978, Hechinger was appointed to the President's Commission on Foreign Language and International Studies in which capacity he is appearing at the IUPUI International Dinner. His work on the commission, which grew out of the Helsinki Accords of 1975, began when President Jimmy Carter appointed a commission that was to recommend ways to strengthen and improve the study of foreign language and international studies. This 25-member group makes recommendations in four areas: Public awareness, needs for language and area specialists, appropriate study programs for all educational levels, and resources and legislation required to accomplish the task.

(more)

The dinner, featuring cuisine from nine countries, will begin at 6:30 p.m. and Hechinger will speak at 7:30 p.m. Tickets are \$6.50 (\$3 for IUPUI students with a valid I.D.). They are available from the Office of International Programs, Room 002, University Library, and the Student Activities Offices in Cavanaugh Hall, Room 322, and the Union Building, ground floor.

* * *

WHO, WHAT, WHEN, WHERE & SOMETIMES WHY

Displays -- Abbott Laboratories will have a pharmacy display in University Hospital on Monday and Parke, Davis & Co. will have one in Riley Hospital on Wednesday. Hours are 8:30 a.m. to 3:30 p.m.

Final Week -- This is the last week to stop by the Herron gallery and see the more than 200 works of some 235 freshmen, sophomores and juniors. The "1979 Student Show" runs through Monday. The gallery is open until 7 p.m. weekdays and until 9 p.m. on Wednesday.

Poet -- Stephen Spender, distinguished poet, critic and essayist, will give an autobiographical lecture Monday at 8 p.m. in the Lecture Hall. His address will include reminiscences of the 1930s, Virginia Woolfe, Christopher Isherwood and other writers, and his friend, poet W.H. Auden.

Assert -- The Personnel Division's Career Development Program on "Assertiveness Training" will be offered Tuesday from 1:30 p.m. to 3:30 p.m. in the School of Nursing, Room 203. ("Effective Listening" class is scheduled for April 17, same time, same place.)

Seminar -- "Use of the Ultrasonovision for in vitro Tissue Studies," seminar by W.D. McNeely, Ultrasound Research Laboratories graduate student; University Hospital, Room N436, 3 p.m. Tuesday.

Special Ed. -- "The New Focus on Special Education and Its Implementation in the Classroom," Alumni Office-sponsored program with Howard H. Spicker, professor and chairman of special education, IUB, and Gilbert Bliton, director of special education for the Indiana State Department of Public Instruction; Hoosier Room of the Union Building, 6 p.m. social hour, 6:30 dinner and 7:30 program. Dinner tickets are \$7. For information or reservations, call Ext. 8828.

Grand Rounds -- Dr. Arthur White will discuss "Actinomycosis" and Dr. Vernon Vix will talk about "Pulmonary Angiography" during Department of Medicine grand rounds Wednesday at 8:15 a.m. in Myers Auditorium of Wishard Memorial Hospital.

Guest -- "Oncologic Emergencies," address by Thomas O'Connor, radiation oncologist from Community Hospital; sponsored by Department of Radiation Oncology; Radiation Therapy Building, Room R-104, 11 a.m. Wednesday.

Business-Like -- Bruce E. Davis, assistant vice president of public affairs for Bethlehem Steel Corporation, will be on campus Wednesday, sponsored by the I.U. Graduate School of Business. His presentations will be "The Effectiveness of the Wage and Price Standards from the Perspectives of a Basic Industry" at 2 p.m. in Cavanaugh 239; "The International Steel Situation, 1978 vs. 1979" at 4 p.m. in Cavanaugh 107, and "Firm and Community Relationships in a 'Company Town'" at 5:30 p.m.

in Cavanaugh 107. He also will discuss the international steel situation on Thursday at 6:55 p.m. in the School of Dentistry, Room 114. For information, call Victor Childers, Ext. 3585.

Speaker -- Dr. David N. Harpp, professor of chemistry at McGill University, will be the guest speaker Wednesday at 4 p.m. in the Krannert Science Building, Room 131. He will discuss "Learning Alternatives in Science Instruction: Lap-Dissolve Projection Techniques." The program is sponsored by the School of Science Lecture Series. (A reception will precede the program in the student lounge, main floor.)

Liberate -- "Lucia," a 1969 film depicting the connection between the struggle for women's liberation and the struggle for national liberation and social revolution in Cuba over three generations, is the fifth entry in the "Films of Liberation Struggles" series. The free showing will be Wednesday at 7 p.m. in Lecture Hall 101.

On Stage -- The Indianapolis Ballet Theater will present two programs of humorous ballet this week in the Showalter Pavilion at the Indianapolis Museum of Art. Show times are Wednesday and Thursday at 8 p.m. For information, call 923-3937.

Last of a Series -- "Final Choices" is the final film in the 10-part "How Should We then Live?" series. It will be shown Thursday at 12:15 p.m. in the dental school, Lecture Hall S116. Admission is free.

National Issue I -- "Child Development and Social Policy" will be the topic for Dr. Edward Zigler, professor of psychology at Yale University, when he gives the semester's last Childhood Development Conference Thursday at 3:30 p.m. in the auditorium at the School of Nursing. Zigler has been director of the Child Development Program at Yale since 1971 and he was director of the Office of Child Development in the Department of Health, Education and Welfare from 1970 to 1972. All Medical Center faculty, staff and students are invited.

National Issue II -- The costs of medical care will be on the agenda Thursday when four experts on the subject will address a public meeting in the Emerson Hall auditorium. Arranged by the IUPUI Center for Economic Education, the 7:30 p.m. program will feature School of Medicine Dean Steven C. Beering; Richard F. Jacobson, executive director of the Central Indiana Health Systems Agency; Curtis O'Brian, director of provider rate review for Indiana Blue Cross/Blue Shield, and David J. Weinschrott, specialist in medical economics and IUPUI faculty member.

PBS -- "The Wisest Man in the Valley," a documentary depicting the history of medicine in Indiana, will be shown on Channel 20 Thursday at 8 p.m.

Friday -- The Thirteenth

Service -- The Rev. George Knab, OMI, will conduct an ecumenical Good Friday service Friday at 1 p.m. in University Hospital, Room C303.

Seminar -- "X-Irradiation-Induced Depletion of Specific Neuronal Populations: A Study of Amino Acid Neurotransmitter Systems in the Rat Cerebellum," Biochemistry Seminar by Michael Rea, graduate student; Medical Science Building, Room 326, 4 p.m. Friday.

Golden Oldie -- "Mary of Scotland" with Katherine Hepburn and Fredric March, is part of a new series emphasizing costume design at the Indianapolis Museum of Art. The 1936 film will be shown at 8 p.m. Friday in the DeBoest Lecture Hall. Admission is \$1 for members, students and senior citizens; \$2 for non-members, and 50¢ for children under 12.

Civic Roast -- The First Annual Gala Fundraising Celebrity Roast and Dance sponsored by the Indianapolis Civic Theater is scheduled for 7 p.m. Saturday at the theater. Among the roastees will be Indianapolis Mayor William Hudnut, I.U. vice president for Indianapolis Glenn W. Irwin, Jr., Channel 6's Howard Caldwell and Earl Butz, dean emeritus, Purdue.

Coming Up -- "Disturbances in Respiratory Control during Sleep," Physiology Seminar by Dr. Fred Tolle, pulmonary medicine fellow; Medical Science Building, Room 205, 4 p.m. Monday, April 16.

* * *

EUROPEAN UNITY IS FORUM TOPIC

Wolfgang Wessels, general secretary of the Trans European Policy Studies Association and director of the Institute for European Politics, will be on campus this week to speak during the International Forum "Noon-Hour Series." The program will be Monday (April 9) from noon to 1:30 p.m. in University Library, Room 318.

Wessels will aim his remarks to comment on the important upcoming European Community Parliamentary Elections in June when, for the first time, citizens from the nine member nations will vote directly for members to the European Parliament. The elections promise to provide an interesting example of "transnational parliamentary procedure." Wessels also will discuss the basic features of the European Economic and Monetary Union (EMU). His visit to IUPUI is being sponsored by the Department of Political Science.

Visitors may either buy their lunch in the Hideaway cafeteria or bring their lunch to the meeting room. If you get lunch in the cafeteria, please use the elevator from there to the third floor. Special permission to bring food into the library for this meeting has been granted.

For more information, call the Office of International Programs, Ext. 7294.

* * *

ANOTHER OPENING, ANOTHER SHOW

This week it's the seniors' turn at the Herron School of Art, "Super Seniors," to be exact. That's what they are calling their annual show which will feature their "personal statements" in visual communication, art education, painting, printmaking and sculpture. Some 50 students are BFA candidates this year.

The gala opening, a public reception, will be Friday from 7 p.m. to 10 p.m. in the gallery at the school. The show continues through May 3. Gallery hours are weekdays from 9 a.m. to 7 p.m. and Wednesdays from 9 a.m. to 9 p.m.

* * *

'SPECIALLY FOR WOMEN

"Women: Working it Out," an eight-part television series for women returning to work, makes its debut this week on WFYI-Channel 20. It will be shown at 2:30 p.m. Friday, repeated at 11:30 a.m. Saturday.

Representatives of eight Indiana colleges and universities co-operated on the design and development of the series to help women enter or reenter the job market. "Our intention is to reach and help women who may have worked briefly before marriage or who have never worked outside the home and who now, because of divorce or some other compelling economic reason, must enter the job market," says Sylvia E. Bowman, special assistant to the I.U. president for External Degree Programs and chairman of the project.

Institutions developing the series, along with the staff of the Indiana Higher Education Telecommunication System, are Anderson College, Ball State, Indiana State, I.U., Indiana Vocational Technical College, Purdue, University of Evansville and Vincennes University.

The series has been funded by the Indiana Commission for Higher Education through a federal grant from the Department of Health, Education and Welfare, authorized by the Higher Education Act of 1965.

* * *

NEWS 'N' NOTES FROM HERE 'N' THERE

Swamp U. -- "Smack Dab in the Middle of a Swamp," the story of how a typical Midwestern tract has become major urban university, will be told next week by Jeanette Matthew, IUPUI archivist. She will lead listeners through a tale of streets, cemeteries, swamps and dumps in the continuing IUPUI saga during a special program April 17. To enroll in this "IUPUI Roots," call Bernice Fleming, Personnel Division, Ext. 8241, between 9 a.m. and 1 p.m.

Keep on Runnin' -- The Marion County Chapter of the American Heart Association is offering free jogging clinics to any interested organization until April 18. An AHA representative will visit any interested group and present a half-hour program. Public clinics for individuals will be held this week at the Jewish Community Center, Baxter Memorial YMCA and the Westside YMCA. For information, call 635-2104.

Did you
know
that...

Construction that is in progress or on the active drawing boards at IUPUI currently totals \$50-million. That includes \$7-million of non-university funds for the tennis complex south of the School of Law.

Weekend -- The annual Head and Neck Pathology Seminar is scheduled for April 21-22 at the Medical Science Building. Visiting lecturers will be Dr. John G. Batsakis, professor of pathology at the University of Michigan Medical School, and Dr. Vincent J. Hyams, chairman of ENT pathology, Armed Forces Institute of Pathology, Washington, D.C. Interested persons may call the Department of Otorhinolaryngology, Ext. 8424.

Notice -- Appropriate staff members have been mailed an informational sheet and a nomination form for the Staff Council, now in its formative days. If you have questions or did not receive the material, please call Ext. 2215.

Army Guest -- Capt. Mary Jane Dunn, Army Nurse Corps, educational coordinator for the Institute of Surgical Research at the Brooke Army Medical Center at San Antonio, will present a special nursing program this month. She will discuss "Nursing Care of the Thermally Injured Patient" on April 17 from 1 p.m. to 4 p.m. at the School of Nursing, Room 112. All interested persons are welcome. For information, call Ext. 7901.

Reminder -- Green Sheet deadline is now Tuesday at 5 p.m. All printable rumors and/or interesting facts or fiction should be sent to the News Bureau, AO 139.

Germanic -- A festival of three narrative films, part of the "New German Cinema," will be shown at Herron Saturday, sponsored by the Indiana Film Council under a grant from the Indiana Arts Commission. On view will be "The American Friend" at 3 p.m. (a gangster-thriller set in contemporary Germany, with Dennis Hopper); "Satan's Brew," a comedy at 7 p.m. and "Aguirre, the Wrath of God" at 9 p.m. All three films are in German with English subtitles. Admission is \$1 per film or \$2 series ticket. For information, call 923-3651, Ext. 60/61.

Lost -- Gold scarab bracelet lost at Medical Center complex between March 16 and March 23. Call Ext. 8312, or 926-3648 after 5 p.m.

Neededs -- Baby sitter needed to care for three children, ages 5, 3, and 2, during the day at their home. If interested, call Ext. 4581 . . .
Ride needed from Bloomington to Medical Center, Monday through Friday, 8 a.m. to 5 p.m. Call Ext 8461 . . . Orthopedic surgeon joining local group July 1, desires home rental for about three to six months, furnished or unfurnished, married, one child, no pets. Contact Dr. Mark R. Stevens, Rt. 6, 165 Vine Hill Road, Greenville, SC 29607; (803) 288-8526.

* * *

green sheet

*News Bureau
Indiana University-Purdue University
at Indianapolis
355 Lansing Street
Indianapolis, Indiana 46202

ARCHIVES
ROOM 316
UNIVERSITY LIBRARY 420 BLAKE ST