

volume two, number twenty-five

june 18, 1972

iupui

I.U. TRUSTEE KILLED IN JAPANESE JET CRASH

Mr. and Mrs. John D. Widaman II were among the 83 persons killed when a Japanese jetliner crashed in flames Wednesday while approaching to land at New Delhi, India. Widaman, an attorney from Warsaw, was a member of the Indiana University Board of Trustees.

Chancellor Maynard K. Hine, on hearing the news, said, "The Widamans were close personal friends, for me, for all of us on this campus, for all of us in the University. John Widaman was an exceptionally active, co-operative and effective member of the board whose understanding of higher education was of inestimable help in the development of our campus. I am deeply shocked by the suddenness of the Widamans' deaths. We grieve their loss."

* * *

HONORS & ACCOLADES DEPT.

Elton T. Ridley, director of the Indiana University Hospitals, has been elected president of the Comprehensive Health Planning Council of Marion County. He will direct the 53-member council as it reviews all plans proposed for construction and development of health care facilities in Marion County in an effort to prevent duplication of facilities and services and to co-ordinate development of the county's health care institutions. Council approval of construction and development programs is required by most Federal agencies as a condition for Federal funding in new health care facilities. Besides Ridley's election, Dr. Joseph T. Taylor, dean of the Downtown Campus, was appointed to the council.

A national program to improve student-faculty relations has selected Dr. and Mrs. Bernerd Bogar to take part in the program. Dr. Bogar is chairman of economics at IUPUI. The couple, along with 177 other faculty members and their spouses at colleges and universities throughout the country, have been appointed Danforth Associates. With the support of the Danforth Foundation, the associates work directly with students to improve student-faculty relations and the teaching-learning process. The Danforth Foundation, which has its headquarters in St. Louis, is a philanthropy that is currently concerned with urban education. In these areas the foundation makes grants to schools, colleges, universities and other agencies.

Dr. Roy H. Behnke, professor of medicine, was awarded the honorary degree of Doctor of Science earlier this month at Hanover College.

Professor Jeremy S. Williams of the Indianapolis Law School has recently published a book called Limitations of Actions in Canada (Butterworth & Co., Toronto, 1972). His June schedule includes a trip to Montreal to address the Association of Canadian Law Teachers on "Invasion of Privacy and Its Effects on the Modern Law."

* * *

THE COMPLEAT MOTORYST AND PARKER IV

Those who are of little faith in the progress of the parking and traffic programs at IUPUI are leaving untraveled a magnificent four-lane highway which has been laid and paved from North Drive to 16th Street in the proximate vicinity of the Service Building. The road at the evening rush hour provides ample accommodations for those who wish to turn either right or left into the hustle of 10th Street, with none of those mutual interferences which added so little to the evening gatherings of faculty and staff on Wilson Drive. Veteran travelers advise this editor that the way of wisdom lies over the new roadway, especially for those inclined to left-turns of a weekday evening. The new roadway, incidentally, passes by a charming new parking lot, paved and painted for 680 cars, which is still undiscovered and unspoiled by tourists.

* * *

FISCAL NEW YEAR BASH FOR IUPUI

You say your budget's been slashed in half and you've just ordered seven X39Y-F4-381QW59V+3DB $\frac{1}{2}$ machines? You say you have no budget at all and your three secretaries have threatened to strike till their salaries are doubled?

Well, get away from such bothersome monetary worries and celebrate your poverty at a special Happy Fiscal New Year Party on Friday, June 30, at 3 p.m. at the Heidelberg Lounge. The name may have changed by then, to Aristo's Pizza Factory, but it's still the same place, at 16th and Lafayette Road.

Especially for IUPUI-types, the Heidelberg is offering free nibblies and marked-down adult "malts" and other assorted spicy concoctions, plus entertainer Rob Kelley to dispel those IUPUI budget blues. All this from 3 p.m. to 7 p.m., a Fiscal New Year Party from the Heidelberg to IUPUI.

* * *

THREE NAMED TO CHANCELLOR'S ADVISORY BOARD

Three new appointments have been made to the Board of Advisors to the Chancellor of IUPUI. The new members are Carroll H. Blanchar, chairman and chief executive of Public Service Company of Indiana; Richard B. DeMars, president of Geupel DeMars Inc., and Dr. James H. Gosman, an Indianapolis physician.

They will join the 13-member advisory board to assist Chancellor Maynard K. Hine in the development of policies for the administration and growth of the urban campus.

The boards of trustees of I.U. and Purdue have enacted policies that no major decisions on IUPUI programs will be made by either university without recommendations from the Indianapolis board.

The board is composed of civic leaders from Central Indiana who meet monthly under the chairmanship of Frank E. McKinney, retired chief executive of American Fletcher National Bank.

* * *

"DYING" DISCUSSION SCHEDULED

"Death and Dying and the Doctor" is the subject of a special panel discussion organized by the School of Medicine sophomore class for 7 p.m. Wednesday in Emerson Hall auditorium.

Panelists will be Dr. John E. Jesseph, chairman of surgery, and Dr. Walter J. Daly, chairman of medicine.

The discussion was organized by the school's second-year students to cover such questions as: "Should you tell your patient when he is dying? Do you have trouble discussing death with your dying patients? Do you intentionally skip the rooms of dying patients when you make rounds?"

For further information, contact John Johnson, president of the Class of '74, Medical Science Building, Room 164.

* * *

SCHOOL OF MEDICINE ELECTS

Dr. Robert B. Forney, professor of pharmacology, has been elected president of the School of Medicine faculty.

Serving with him for the 1972-73 term will be Dr. James E. Carter, professor of obstetrics and gynecology, secretary; Dr. Victor C. Hackney, professor of dermatology, president-elect, and Dr. Merrill Grayson, professor of ophthalmology, secretary-elect.

* * *

NEWS 'N' NOTES FROM HERE 'N' THERE

Tune In -- Dr. Joseph F. Fitzgerald, assistant professor of pediatrics, is scheduled for an appearance on the Mike Douglas Show (WRTV, Channel 6) on Thursday to discuss liver disease and the prospects for successful liver transplants.

Artsy-Craftsy -- Herron School of Art is offering summer art classes for children in Grades 1-6. Two three-week sessions are scheduled: Monday-Thursday, 1:30 p.m. to 3:30 p.m. beginning June 26 and July 17. If you think your child is interested, call Peg Curry at 283-8397.

Moving -- The offices and personnel of the chairman and administrator of the Department of Surgery will move to their new offices in the University Hospital, A-112, effective Monday (June 19). Telephone extensions remain the same, Ext. 4966 and 4967 for Dr. Jesseph and Ext. 7139 and 8137 for Mr. Chambers.

In Triplicate -- Effective July 1, the requirement for 10 copies of reprints and terminal progress reports on research and training grants is reduced to three. Copies of such reports should be submitted to the awarding unit within 120 days of the end of the project.

* * *

I.D., PLEASE

Check cashers in the cashier's office, Allied Health Building, are now required to list their office and campus extension on the check and to show their driver's licenses to the cashiers. The cashiers have been instructed to enforce this policy no matter how old, familiar, and exalted the face at the window. Don't snarl at them, if you forget your license -- they have no choice.

* * *

HIGH TIDE AT CAVANAUGH HALL

The campus bookstore in the basement of Cavanaugh Hall almost became a floating bibliotique Tuesday night when water backed up from drains and turned the outside hall into a wading pool for students.

"Probably about 2½ inches of water was out there but not nearly that much got in the store," according to Jim Humphrey, bookstore manager. "As a precautionary measure, we stacked about 40 cases of books on carts and shelves but we probably didn't lose more than about \$10-worth of paperbacks. We were back in business Wednesday morning."

The mini-flood was caused by an overload on the Agnes Street sewer.

* * *

SANE PIGEONS

Columbia psychologist Herbert Terrace believes that mistakes and frustration should be built into teaching machines, or students will develop learning blocks. Only mistakes allow a student to develop "frustration tolerance," which is vital to normal living; machines which provide effortless learning, do not allow for errors, and reward students for correct answers, can hurt the young learner. "In real life," says Professor Terrace, "you don't always get paid off for doing the right thing and you have to be able to cope when you make a mistake." An example with pigeons, not people: pigeons who are kept from frustration "go to pieces" when the rewards become erratic, whereas pigeons who are not constantly rewarded stay as sane as pigeons ever are. (From University Today Newsletter)

* * *

FOR YOUR OWN GOOD DEPT.

"Safety Sez: Don't hide your keys in the car. The criminal can think of any hiding place that you do. He knows them all."

* * *

SARAH A. HOSTETLER
SECRETARY TO DEAN OF STUDENT SERVICES
38TH STREET CAMPUS

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