

green sheet

INDIANA UNIVERSITY-PURDUE UNIVERSITY AT INDIANAPOLIS

iupui

volume five, number nineteen

may 18, 1975

GRADUATION DAY

In the state's most comprehensive graduation ceremonies, 16 schools or divisions of IUPUI will award Indiana University or Purdue University associate, baccalaureate and graduate degrees to more than 3,100 students in academic exercises at 3 p.m. today at the Indiana Convention-Exposition Center.

Honorary degrees will be awarded to Dr. Alberto Arca-Parro, outstanding citizen of Peru, and to Dr. Irvine H. Page, director emeritus of the Cleveland Clinic Foundation.

The IUPUI commencement will include the largest medical school graduating class in the United States, with doctor of medicine degrees going to 256 new physicians. The School of Medicine will also award nine master of science degrees.

The Indianapolis Law School will have the largest law graduating class in the state with 228 receiving doctor of jurisprudence degrees, and three receiving bachelor of laws degrees.

The School of Dentistry will award 116 doctor of dental surgery degrees, 38 associate of science dental hygiene degrees, and 16 master of science in dentistry degrees.
The degrees to be awarded by other schools include:

Division of Allied Health Sciences -- 174 bachelor of science degrees and 13 associate of science degrees.

School of Business -- 233 bachelor of science degrees.

School of Education -- 187 bachelor of science in education degrees, and 341 master of science in education degrees.

School of Engineering and Technology -- 12 bachelor of science in engineering degrees, 174 associate of science in applied science degrees, and 118 bachelor of science in technology degrees.

Division of General and Technical Studies -- 41 associate of science in radiologic technology degrees, two associate of science in hospital dietary technology degrees, 12 associate of science in occupational therapy technology degrees, and one associate of science in early childhood education technology degree.

Herron School of Art -- 10 bachelor of art education degrees, and 46 bachelor of fine arts degrees.

School of Liberal Arts -- 145 bachelor of arts degrees.

School of Nursing -- 260 bachelor of science degrees, 71 master of science degrees, and 177 associate of arts degrees.

School of Physical Education -- 50 bachelor of science degrees.

School of Public and Environmental Affairs -- 61 bachelor of science degrees, 40 associate of science degrees, and 11 master of science degrees.

School of Science -- 103 bachelor of arts degrees, and 25 bachelor of science degrees.

School of Social Service -- 22 bachelor of social work degrees, and 77 master of social work degrees.

Graduate School -- 56 master of science degrees, four master of arts degrees, 19 master of science in engineering, and 19 doctor of philosophy degrees.

* * *

DR. RHOME NAMED

Dr. Frances Dodson Rhome has been named the first affirmative action officer for the eight-campus university system by the Indiana University board of trustees. Dr. Rhome will serve as principal adviser on affirmative action programs to I.U. President John W. Ryan.

She will provide liaison between the office of the president, the Bloomington-Indianapolis campus core, and the I.U. campuses in Gary, South Bend, Fort Wayne, Kokomo, Richmond and New Albany. Her new responsibilities also include administration of policies and procedures designed to insure equal educational and employment opportunities.

Since 1973 Dr. Rhome has served as special assistant to Vice-President Glenn W. Irwin, Jr., as affirmative action officer for the Indianapolis campus. She holds a bachelor of arts degree from the University of California at Los Angeles and postgraduate degrees from New Mexico State University and I.U. She has been an associate professor of English at IUPUI since 1969 and before that held administrative counseling posts at IUB for four years.

* * *

MEDICAL SCHOOL ALUMNI COMING

More than 600 physicians will return to the Medical Center Wednesday for the 28th Annual Alumni Day of the I.U. School of Medicine. Many, some of whom are deans, administrative officers and teachers in other medical schools, will come from all over the United States and some will come from other countries.

Highlight of the day will be the 11:45 a.m. luncheon in the circus tent on the Riley Hospital lawn when the surgical pavilion in University Hospital will be dedicated to the late Dr. Willis D. Gatch, former dean of the medical school.

Dean Steven C. Beering will report on the present programs and plans for the School of Medicine, members of the class of 1925 will be honored and awards presented. (The luncheon itself will be the traditional roast beef with the super-special strawberry shortcake from the kitchens of the Dietetics Department.)

Registration starts at 9 a.m. in the lobby of the new Regenstrief Health Center. The Alumni Association will hold its meeting at 11 a.m. Dr. John D. Wilson of Evansville will preside.

* * *

CALENDAR CHECK-OFF

Exhibits -- Pharmacy displays this week in University Hospital will be Sandoz Pharmaceuticals on Monday, Warren-Teed Pharmaceuticals on Wednesday and USV Pharmaceutical Corp. on Friday. Merck, Sharpe and Dohme Laboratories will have a display in Riley Hospital Wednesday. Hours are 8:30 a.m. to 3:30 p.m.

Tuesday -- "Chromosome Instability and Cancer," Medical Genetics Seminar by Dr. Ashutosh Banerjee from Springville (N.Y.) Laboratories; Riley Research, Room 139, 4 p.m.

Thursday -- "Emotional Development of Educationally Handicapped School Children," Child Development Symposium by Dr. Clifford Moore, Department of Psychology, University of Colorado Medical Center; Riley Hospital, fifth floor, 1:30 p.m.

Dental Special -- "A Pre-Race Seminar in Crown and Bridge" will be presented by the School of Dentistry all day Friday beginning with 8:30 a.m. registration at the school. Director is Dr. Ray K. Maesaka, associate professor. Guest faculty speaker will be Dr. Herbert Shillingburg, associate professor and chairman of fixed prosthodontics at the University of Oklahoma College of Dentistry.

Coming Up -- Don't forget that Monday, May 26, is a red-letter, board of trustees-approved, downright official designated holiday.

* * *

NEWS 'N' NOTES FROM HERE 'N' THERE

What's New(s) for June? -- If your department or school is planning any special events in June -- outside speakers, symposia, special projects, etc. -- please send the information to Sydney Greensheet in the News Bureau (Room 139 in the Administration Building). Even if you know only the skeleton facts, send those. We'd like to keep up ourselves and even let the local media types know what's going on at IUPUI this summer.

Scholarly Approaches -- Announcements of 1976-77 Fulbright-Hays faculty opportunities abroad have been received for several fields: American history and literature, anthropology, psychology, sociology and social work, economics and business administration, education, engineering, mathematics, physical sciences, law and political science, life sciences, linguistics, and English as a foreign language. Appropriate deans and division directors have copies and sample application kits, as does the Office of Sponsored Programs in the Administration Building.

Paperwork Planning -- Monday, June 9, is the deadline for filing paperwork for all academic appointments requiring board of trustees approval. Please send the appropriate data to the Dean of the Faculties Office, Room 108, Administration Building.

Teen Need -- Applications now are being accepted for teen-age volunteers (14-17 years old) in the Indiana University Hospitals. Assignments are based on the needs of the hospitals, the availability and interests of the volunteers. Programs will begin the second week in June. For more information, call Volunteer Services, Ext. 8682.

Closed -- The Office of Computing Services, Union Building Data Center, 38th Street Data Center and the Blake Street Library Terminal Cluster will be closed Monday, May 26. The DEC-10 Timesharing System will be available in unattended mode during that time and until 7 a.m. Tuesday (May 27) when it will be shut down for preventive maintenance. Normal operating schedules will resume at 11 a.m. Tuesday.

Lost -- A book on infant death has been left in the School of Medicine Library. If you can prove it's yours, call Ruth Gellersen, Ext. 7182.

JEANNETTE MATTHEW
LIBRARIAN, SCHOOL OF LIBERAL ARTS
420 BLAKE STREET

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

Horsing Around -- Horseback-riding lessons for both beginners and more advanced types will be offered the first week in June, with special rates available for IUPUI faculty, staff and students on a first-come, first-served basis. For more information, call Ext. 4679 or call Clayton Loney, 6398 Sunset Lane, 251-5979 or 253-9650.

Assert Yourself -- Nursing students who would like to learn more about self-assertion may be interested in attending "Assertive Behavior Training Groups" during June and July at the nursing school. Being offered by the Purdue Psychological Services Center, the program will be forming soon with definite dates and times.

* * *

FRIENDLY GREEN SHEET'S MISCELLANEOUS MARKET

Ride Needed -- From Mooresville area to and from Medical Center, 8 a.m. to 5 p.m. After 6 p.m. call 831-7980.

Ride Needed -- From 60th and Broadway to Riley Hospital, Monday through Friday, 8 a.m. to 5 p.m. Will pay. Call F. E. Dailey, Ext. 8622 or 253-4901.

Wanted -- Rider or car-pool sharer for daily Bloomington-IUPUI commute, 8 a.m. to 5 p.m. Call J. T. Fryback, Ext. 7945 or (Bloomington) 332-0609.

For Sale -- Northeast-side home, three to four bedrooms, two story, two baths, wall-to-wall carpeting downstairs, attached garage, gas heat, washer and dryer and refrigerator included. Assume 5 1/2 per cent mortgage with \$11,500 down or can arrange other financing. \$22,900. Call 546-8282 or 923-1321, Ext. 342.

For Sale -- Three-bedroom ranch-style home off Kessler Boulevard, central air conditioning, VA loan, available August. Call Ext 8155.

For Rent -- Government co-op, three-bedroom townhouse. Must qualify with maximum annual income of \$10,290 and two or more children. Carpeting, air-conditioner, fenced-in patio, storage shed and other extras for sale. \$153/month. Call 293-9410.

For Sale -- 1970 mobile home, 12 x 60, two bedrooms; set up in westside park with underskirting, storage shed, windstrap, air conditioning, washer and dryer, shelving in second bedroom and all draperies included. \$4,700. Call 243-7120, preferably after 5:30 p.m.

For Sale -- Bright red dune buggy, chrome wheels, top and roll bar; 1,500 miles. \$995. Call 632-8840 days.

For Sale -- 1970 Opel Rallye, excellent condition. \$990. Call 545-2825.

* * *