

volume ten, number eighteen

may 11, 1980

PHYSICIANS COMING FOR UPDATES AND STRAWBERRIES

The 55 living members of the I.U. School of Medicine Class of 1930 have received special invitations to return with the 7,800 other I.U. physician graduates to the annual Alumni Day festivities on May 21.

Traditional strawberry shortcake, prepared by the Department of Nutrition and Dietetics, and a roast beef luncheon, catered by the Union Building staff, will be served at noon in the huge circus tent on the Union Building lawn. Between 500 and 600 doctors are expected to return to their alma mater for this annual reunion.

Report on the state of the medical school and developments over the past year will be made by Dean Steven C. Beering. I.U. President John W. Ryan, Chancellor Herman B Wells, and Dr. Glenn W. Irwin, Jr., vice president for Indianapolis, also are on the program.

Members of the 50-year class will receive special gifts, distinguished alumni awards will be made, and Dr. George Rapp, president of the school's alumni association, will turn the gavel of office over to the new president, Dr. John L. Frazier of Kokomo, who has been president-elect for the past year.

Officers and council members for the coming year will be elected at a business session scheduled at 11 a.m. at the Union Building.

* * *

SEMINAR FOR CLERGY TO FOCUS ON ECONOMICS

Nearly 50 members of the clergy from all over the state will meet in Indianapolis next week to participate in a five-day workshop on how the United States economic system functions. It will be held May 18-22 at Marian College and is sponsored by the IUPUI Center for Economic Education and the Indiana Council for Economic Education, in cooperation with the Economic Education Foundation for Clergy and Marian College. Lilly Endowment, Inc. has provided additional support.

Vann Seawall, assistant director of the IUPUI Center for Economic Education and coordinator of the workshop, said he thinks the workshop will provide a factual and comprehensive analysis of the American economic system in a form that will be useful to the clergy as they attempt to discuss moral issues relating to the economy and inflation.

Other topics will be the economic role of women, taxes and tax reform, consumer survival, religion and the rise of capitalism and economic decision-making within the church.

Members of the workshop staff include economists from Indiana University, Purdue University, IUPUI, and members of the staff of the Indiana Council for Economic Education. Others will include persons from business, labor, agriculture and government.

* * *

WHO, WHAT, WHEN, WHERE & SOMETIMES WHY

See -- Eighty British watercolors and drawings from the 18th Century to the 20th are on exhibition through July 6 at the Indianapolis Museum of Art.

Save -- This is National Historic Preservation Week.

Serve -- Monday (May 12) marks the opening of the week-long Faculty Tennis Tournament at the Indianapolis Sports Center.

Biochemical -- "Mercurial Scavenger Evaluation," Biochemistry Seminar by Leslie Roberts, graduate student; Medical Science Building, Room 205, Monday at 2 p.m.

Canceled -- This week's Physiology Seminar (Monday at 4 p.m.) has been canceled.

Banquet -- The Annual Spring Banquet of the Society of the Sigma Xi will be Monday in the Union Building. There is a 6:15 p.m. business meeting, 6:30 p.m. reception in the Roof Lounge and 7:30 p.m. dinner in the Hoosier Room. The featured speaker will be Dr. Rolla Harger, professor emeritus of biochemistry and toxicology.

Genetic -- "Measuring Subtle Differences in DNA Repair," Medical Genetics Seminar by Dr. Diane Minka, postdoctoral fellow; Riley Research, Conference Room 138, 4 p.m. Tuesday.

Oncologic -- "Testicular Cancer," grand rounds in oncology by Dr. Stephen Williams; Radiation Therapy Building, Room R104, Wednesday at 11 a.m.

Holy Day Mass -- Catholic Mass will be celebrated on Ascension Thursday (May 15) at 12:10 p.m. in University Hospital, Room C331.

Cole Porter Classic -- "Anything Goes" at the Civic Theater this week Thursday through Saturday at 8:30 p.m. and Sunday at 2 p.m. Call 923-4597 for information.

For Parents -- "We're All in This Together -- Let's Talk about Our Kids" will be the topic for a free public program Friday at 7:30 p.m. at the Mental Health Association in Marion County, 1433 North Meridian Street. The program is designed for the parents of emotionally disturbed children. To register, call 636-2491.

Let There Be a Light Installation -- A unique exhibition, "Avaar" is a light installation by James Turrell which fills the east half of the Gallery at the Herron School of Art. Come Friday evening, Turrell will be on hand for the exhibition's opening reception at the gallery from 7 p.m. to 10 p.m. "Avaar" will be there through July 3.

Now You See It -- Or Do You? -- Dr. B.B. Morris, professor of psychology, will take "center stage" at the Children's Museum Saturday for two demonstrations in perception and optical illusions. Morris will explain why the eye-brain system sometimes does not see the world as it really is. The free demonstrations will be at 1 p.m. and

2 p.m. in the museum's Jenn Discovery Theater. The "shows" are recommended for ages 12 and over.

Downs-Bound -- The annual IUPUI Women's Club all-day junket to Churchill Downs is Saturday; cost is \$15, and reservations are due pronto. Call Ext. 2438 for more information.

Politics -- Next Sunday is International Museum Day and the Indiana State Museum will commemorate the occasion by opening a voting exhibit called "Ballots and Ballyhoo." It will remain through November 4. The museum, at 202 North Alabama Street, is open 9 a.m. to 5 p.m. seven days a week.

* * *

NEWS 'N' NOTES FROM HERE 'N' THERE

At South Bend -- The Third Annual Robert W. Richey Symposium is scheduled for May 20-21 at I.U.-South Bend. Focusing on "Catalyst for Change: The Adult Student in the University," the agenda features speakers from I.U., Memphis State University, and the University of Minnesota. For information, call the School of Continuing Studies in Bloomington.

Trade? -- University department has a large conference table (4x12) solid oak and newly refinished and wants to trade it for a smaller conference table. Call Ext. 8275.

Fiscal Stuff -- To assure your Happy Fiscal New Year, the Purchasing Department requests that all departments submit requisitions for 1980-81 blanket orders, maintenance contracts and for all other annual contracts as soon as possible. Beat the last-minute rush!

Hours I -- Beginning Monday (May 12), and ending June 9, the University Library will be open from 8 a.m. to 5 p.m. Monday through Friday. There will be no weekend hours, and the library will be closed May 26.

Position Available -- Anatomy demonstrator to develop and maintain teaching aids and demonstrate special techniques and to coordinate and supervise use of laboratory material; June 1 starting date. Deadline for applications is May 25. Contact Dr. Sherwin Mizell, Medical Sciences Program, IUB 47405.

Hours II -- The Bursar Office will be open Thursday (May 15) from 8:30 a.m. to noon and will be conducting May registration fee payment in Cavanaugh Hall in the afternoon and evening.

Resources on View -- As part of the workshop on "Oncology Nursing: Comprehensive Care of the Adult Cancer Patient," a Community Resources Fair will be held in the first-floor hall of the School of Nursing on May 21 at 7:30 p.m. Displays and information by all community agencies dealing with cancer patients will be available. All interested persons are invited.

Jobs -- Demand for 1980 engineering graduates is up 29 percent, with an average monthly starting salary of \$1,678, a 9 percent increase over last year. Demand for computer science majors is up 37 percent, with an average starting salary of \$1,476. Demand for sales/marketing graduates is up 15 percent, with salaries averaging \$1,328. Figures come from the College Placement Council.

You're Rich(er) -- The minerals in your body today are worth \$7.28, up 643 percent from the 98¢ of 10 years ago. (Inflation has been good for something.) This from Dr. Harry Mosen, professor at the University of Illinois School of Medicine.

* * *

DEPT. OF HONORS & ACCOLADES

Frank T. Read, law school dean, was roasted to a turn at the recent Student Bar Association awards banquet, but when he was well done, the students named him "Outstanding New Professor." Read admitted complete surprise. "This award is solid proof that a dean is the last one to know what is happening around a school," he said. The students also honored Lawrence A. Jegen III with the Black Cane, a recognition of his distinguished service to the school.

Cel Hamant, director of the Occupational Therapy Service, has been elected president of the Indiana Occupational Therapy Association for the 1980-82 biennium.

Elizabeth M. Grossman, dean of nursing, was recently presented with a Service Award from the Indiana Girls' School.

Dr. Leon McKenzie, director of Human Resource Development at the I.U. Hospitals and associate professor of adult education in the School of Education, was the recipient of the 1980 Distinguished Service Award of the Adult Education Association of Indiana. The award was presented this month at the organization's ninth annual conference.

Dr. Dan Landis, chairman of psychology, is in Britain this month to present a series of lectures at British universities on cross-cultural psychological research.

Dr. Ralph Phillips, associate dean for research at the School of Dentistry, presented the annual Hans Turkheim Memorial Lecture and Course in London last month. Given under the auspices of the Anglo-Continental Dental Society, the lecture honors the memory of a European pioneer in dental research and education. Dr. Phillips, who also presented the lecture in 1972, is the only American who has ever been invited to present the lecture twice.

Golam Mannan, dean of Student Services, chaired a session and presented a paper on "Student Attrition on Urban Commuter Campuses" at the 1980 national convention of the American College Personnel Association last month in Boston.

Dr. Brian Vargus, chairman and professor of sociology, "starred" on the CBS Network News wrap-up of the presidential primaries Tuesday night. (The network program was, alas, not seen locally.)

Margaret Martin, chairman of pediatric nursing, has received the "Nurse of the Year" award from the Central Indiana March of Dimes for her outstanding contributions to neonatal nursing.

Maxine Mingle, director of volunteer services for the I.U. Hospitals, was recently named "Woman of the Year" by members of the Lucky Thirteen Chapter of the American Businesswomen's Association.

Ruth Selkurt has received the IVY award, given to the Indianapolis "Volunteer of the Year" by the Volunteer Bureau. Mrs. Selkurt has performed 2,000 hours of volunteer service for the I.U. Hospitals.

* * *

green sheet

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

ARCHIVES
UNIVERSITY LIBRARY
420 BLAKE ST