

green sheet

INDIANA UNIVERSITY-PURDUE UNIVERSITY AT INDIANAPOLIS

iupui

volume five, number forty-three

november 2, 1975

DEAN LAWRENCE TO RETURN TO FULL-TIME TEACHING

Dr. Richard G. Lawrence, who in his nine years as dean of the Indiana University School of Social Service has seen its expansion to a school of national stature, has asked to return to full-time teaching and research by the end of next year.

During his deanship, the school's programs have grown to include I.U. campuses throughout the state and the offering of both graduate and undergraduate degrees.

"I seek a change from administrative duties," he said. "With the support of an excellent faculty and administrators of the university, the school has advanced in many ways. After contributing what I could to organizational progress, I feel that new leadership will benefit the school."

Dr. Glenn W. Irwin, Jr., I.U. vice-president-Indianapolis, said: "Under Dean Lawrence's leadership, the School of Social Service has moved ahead impressively, attaining national stature. He has combined professional excellence and service to a remarkable degree. We are gratified that he plans to remain as a member of the faculty."

Since Dean Lawrence assumed his post in July, 1967, the school has added bachelor of social work and associate of science in human services degrees to its master of social work program. Classroom and field instruction has been expanded to communities throughout the state. The school also has assumed responsibility for social service programs throughout the eight campus I.U. system.

* * *

SPECIAL APPEARANCE

"Remember the Ladies" will be the topic for Jill Ruckelshaus when she delivers the Addison Locke Roache Lecture Monday (November 3) at 8:30 p.m. in the Lecture Hall, Room 101.

Ms. Ruckelshaus, director of organizational relations for the National Center for Voluntary Action in Washington, D.C., also will be guest of honor at an informal student reception at 4:15 p.m. in Cavanaugh Hall, Room 507, in conjunction with the IUPUI Women's Day Conference. (See "Calendar Check-Off" for conference details.)

An I.U. graduate with a master's degree from Harvard University, Ms. Ruckelshaus also is chairman of the Commission on the Observance of International Women's Year.

All interested persons are invited to attend the evening lecture.

* * *

WOULD YOU BELIEVE. . .IT'S ALMOST MADRIGAL TIME

The 20th annual Madrigal Dinners, sponsored by the Union Building of IUPUI, is the opening highlight of the holiday season. The traditional festivities will be held December 5-6 in the Union.

Bedecked with banners, the great dining hall will be the setting for this traditional feast and colorful pageant. The richly costumed IUPUI Chamber Singers, directed by Charles Manning, dine at the high table in a setting reminiscent of the 16th Century and entertain with carols and madrigals after the dinner.

The price is \$6.25 per person for the general public and \$5.25 for IUPUI students. To buy tickets, contact Mary Heffner, Director's Office, Union Building, or call Ext. 4738.

* * *

CALENDAR CHECK-OFF

Now through Friday -- Faculty Print Portfolio and Monoprints, two exhibitions in the Herron Gallery, Monday through Friday, noon to 5 p.m.

Exhibits -- Pharmacy displays this week in University Hospital will be Roche Laboratories on Monday, Pfizer Laboratories on Wednesday, and Dome Laboratories on Friday. Displays in Riley Hospital will be Lederle Laboratories on Wednesday and Roberts Milk Co. on Friday. Hours are 8:30 a.m. to 3:30 p.m.

Focus on Women -- The Student Association-sponsored Women's Day Conference opens at 9 a.m. in Cavanaugh 119 with Mrs. Clay Ulen, director of the Indianapolis Women's Clinic. The program also includes Maureen Prevost, co-ordinator of the IUPUI Continuing Education Center for Women, Cavanaugh 139, 10 a.m.; Julia Carson, state representative and chairman of the Human Affairs Committee, Cavanaugh 141, 10 a.m.; Lee Ellen Ford, executive assistant to Governor Otis R. Bowen, Lecture Hall 101, 12:15 p.m.; Employment Workshop, Cavanaugh 139, 1:30 p.m., and Donna Smith and Norma Bacon from the IPD Rape Team, Cavanaugh 235, 1:30 p.m.

Seminar -- "Inhibition of Gluconeogenesis and Lactate Formation from Pyruvate by N⁶,O² - Dibutyryl Adenosine -3':5' -Monophosphate;" Biochemistry Faculty Seminar by Dr. Robert A. Harris, professor; Medical Science Building, Room 326, 4 p.m. Monday (3:45 coffee).

New Program Begins -- The High School Program, co-ordinated by the Office of Hospital Education and the Indianapolis Public Schools, will start Monday at 4 p.m. in the Clinical Auditorium of Long Hospital, third floor. Late applications will be accepted then. For more information, call Ext. 8119.

Wednesday -- "Drug Metabolism Studies with Isolated Hepatocytes," Physiology Seminar by Mrs. R. Billings, assistant senior biochemist at Eli Lilly Laboratories and graduate student in pharmacology; Medical Science Building, Room 205, 11:45 a.m.

Convocate -- Duane Sorrenson from the economics department at Indiana State University will talk about "Entrepreneurship" at the Dean's Convocation Series at noon Wednesday in the faculty lounge of the Krannert Building, 38th Street Campus.

Say It With Flowers -- A one-day demonstration of ideas called "Flowers for Holidays and Every Day" is on the agenda Thursday in the auditorium of the A Building, 38th Street. The Continuing Education offering will be led by William J. Cronin of Talbott Street Flowers. Hours are 9 a.m. to noon and 1 p.m. to 3 p.m. Cost is \$16, but only \$8 if you're over 60. For details, call Nancy Greene at Ext. 4501.

Free Flick -- "Bless the Beasts and the Children" will be shown Thursday noon in the 38th Street Krannert Building, at 8 p.m. Thursday at Herron and at 8 p.m. Friday in the Lecture Hall.

Pow -- A "Self-Defense Conference" will be held at 3 p.m. Thursday in the Clinical Auditorium at Long Hospital, Sgt. George Bornstein, Indianapolis Police Department, presiding. To register, please call Ext. 8119.

Repeat -- The second presentation about public employee organizations and collective bargaining under Public Law 254 will be held in Hurty C of Fesler Hall Friday at 9:15 a.m. and 1:45 p.m.

Both Michigans -- Michigan State will be the gridiron guests in Bloomington Saturday while the Boilermakers trek to Ann Arbor for the Purdue-U. of Michigan match.

* * *

NEWS 'N' NOTES FROM HERE 'N' THERE

There's Still Time -- If you've been waiting until payday to make your United Way gift, now's the time. Despite the official campaign dates, all gifts are needed and welcomed. Vice-Chancellor John C. Buhner, chairman of the IUPUI United Way drive, notes that many donations from this campus have been made in early November. They all count.

Deadline -- The Riley Memorial Association announces that Friday, December 12, is the deadline for receipt of applications for pediatric research to be performed at Riley Hospital. Forms are available in the Office of Research and Sponsored Programs or in the Dean's office of the School of Medicine, Ext. 4404.

One Too Many Books -- A volume of Acta Cytologica has been returned by mistake to the School of Medicine Library. It may be claimed, upon proof of ownership, by calling Ruth Gellerson, Ext. 7182.

Lost -- London Fog trench-coat style double knit tan raincoat. Please call Ext. 4076 during the day or 247-0601 after 6 p.m.

1600 Pennsylvania Avenue -- The President's Commission on White House Fellowships wants to interest more of the country's qualified young women in the program which provides participants with a year of learning and contributing at the highest levels of government. For details, write Barbara Hackman Franklin, Commissioner, U.S. Consumer Product Commission, Washington, D.C. 20207.

* * *

ARCHIVES
ROOM 316
UNIVERSITY LIBRARY 420 BLAKE ST

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

FRIENDLY GREEN SHEET'S FRIENDLY AD SERVICE

Yes, folks, there is an actual -- albeit informal -- policy which governs the goodies that appear as ads in your Green Sheet. When space permits, ads are run as a free service to IUPUI staff, faculty, and personnel. As for real estate ads, we are delighted to have them, but they must be for sale or rent by the owner. We do not serve as an outlet for real estate companies' ads. Sometimes we have more ads than space, and the inclusion or exclusion of some ads, we admit, can be arbitrary, but the decision is generally based on the editor's assumption of the urgency of the ads. We try to run ads as soon as possible but, as a general rule, if your ad does not appear for two weeks and you're still trying to sell-rent-swap-or-whatever, please resubmit the information. The deadline is 5 p.m. the Wednesday before the publication date. Please note that ads are accepted only via mail and not over the telephone. Send to the News Bureau, Administration Building, Room 139.

For Sale (General) -- Indianapolis Symphony concert tickets, two each concert, excellent seats; Saturday (November 8) with Eduardo Mata conducting and December 13 with John Nelson conducting. Call Joann Martinie at Ext. 7175. . Set of studded snow tires with wheels, A-78x13. Call Beth at Ext. 4751.

Pet Parade -- Another cat has walked in on me -- six is too many! He's a mackerel tabby. Call Ext. 4736. . Crossbred pups available from breeding experiment in Medical Genetics; half Sheltie, half Shepherd; DHL shots provided. Call 831-6936 or 297-4719. . Puppy free to good home with fenced yard, mixed breed (small, blond and affectionate). Call William Best at Ext. 8296.

Cars 'n' Such for Sale -- 1973 Cutlass Supreme Oldsmobile, power steering and brakes, new tires, in excellent condition. Call Nick Nicholas at Ext. 8201 or 251-4991 after 6 p.m. . 1974 red VW camper, Sportsmobile, pop top, 1,400 miles, mint condition, \$5,300. Call 299-4769. . 1972 Fiat, 17,000 miles, 30+ mpg in city, will discuss any reasonable offer. Call 247-4048 after 5 p.m. . 1974 Buick LeSabre, 19,000 miles, new radial tires, perfect condition, \$4,050. Call 846-6233 after 6 p.m. . 1968 Chevrolet Impala Wagon, automatic transmission, power steering, good tires, \$595. Call 849-7443 evenings. . Beautiful Old Rolls Royce/Bentley S-1, black over silver, 46,000 original miles with new Michelin tires. Shown by appointment only. Call 842-0810. . 1972 Ford Gran Torino Brougham, deluxe interior, bucket seats, excellent condition, \$2,100. Call 293-2344 after 6 p.m.

For Rent -- Furnished room, kitchen and bath privileges, 6142 Haverford Avenue (Broad Ripple); single, non-smoker. Call 253-7544.

Houses for Sale -- Contemporary rubble stone and cedar in Pike Township, tri-level with basement, four bedrooms, all hardwood floors, 2 1/2-car garage, fenced yard. Mid 50s. Call 923-1321, Ext. 272 or 293-2521. . Three-bedroom house at 4163 Broadway, new carpeting, fireplace, fenced backyard, \$17,900. Call 546-5083 after 5 p.m. . Three-bedroom ranch-style home at 3830 North Colorado, two years old, \$25,900. Call 545-0506 after 5 p.m.