

green sheet

INDIANA UNIVERSITY-PURDUE UNIVERSITY AT INDIANAPOLIS

volume two, number twenty-three

june 4, 1972

iupui

FROM LONG ISLAND TO THE PENTAGON

Long Island University's Brooklyn Center will offer non-credit courses on a tuition-free basis to parents of full-time students. The program is being tried on an experimental basis to generate community support. The center's Dean Eugene Arden said. . . "tuition payment is in many instances a family concern and this plan makes possible a direct benefit never offered before to the parents." . . . The Princeton Plan, designed to support student activism by giving students free time for campaigning and by extending the academic year to make up for lost time, has been dropped because students were unable to find summer jobs after the long academic calendar and because a majority of the students responded with apathy . . . 51 per cent of the current U.S. college students have used marijuana, compared with 42 per cent in 1970, according to a Gallup Poll . . . The Pentagon has revived a recurring plan to establish its own medical school. (From University Today newsletter)

* * *

NEW PARKING LOT

A 680-car ground-level parking lot west of the Krannert Institute of Cardiology will be open 24 hours a day starting at 6 a.m. Monday.

Motor traffic entrance and exit is from West 10th Street 24 hours a day. Exit at the west side of the parking area will be open Monday through Friday from 3 p.m. to 5 p.m. with the traffic going into as-yet-unnamed north-south street which connects West 10th Street and the North Drive on the Medical Center Campus. The Department of Transportation will mark the lanes of traffic on the unnamed street (parking will be verboten on it). Security personnel have been assigned to the lighted and fence-enclosed parking area. The canine patrol also will be used.

* * *

SALE! SALE! SALE! SALE! SALE! SALE! SALE!

Everything from a potty chair to a pizza oven will be up for grabs (and money) during a sale of "old stuff" from IUPUI buildings.

Among the goodies will be almost 200 tables, almost 300 chairs, desks, lockers, sofa beds, vanities, a Maypole (yup), bread warmer, hundreds of lockers, photo copier, doors, beds, etc.

The items to go "on the block" are coming from the old Law School Building, Bowers Buidling, old Brewery (tsk,tsk) Building, Student Union, and old Riley.

The wares will be sold by lot to secondhand dealers, then individuals may buy from them from between June 10 and June 16. For further information, call James Wyatt at Ext. 7753.

* * *

IUPUI WOMEN'S CLUB ELECTS

Installation of officers will be the main order of business at the Thursday, June 15, meeting of the IUPUI Women's Club.

New Officers are Mrs. Alice Taylor (Office of Admissions, 38th Street), president; Mrs. Mary Kay Collins (Hospital Admitting), vice-president and president-elect; Mrs. Beatrice Robinson (School of Nursing), secretary; Mrs. Helen Straub (Normal College), treasurer, and Mary Spears (Nursing Services) member-at-large.

Before the installation in the Roof Lounge of the Union Building will be a 6 p.m. buffet; price is \$3.75. Please telephone your reservations to Mrs. Taylor, Ext. 332, or Mrs. Bobbie Bose, Ext. 8267, by 5 p.m. Tuesday, June 13.

* * *

PLAN AHEAD FOR BIG RED

About 40,000 ticket order forms for Indiana University's 1972 football season were mailed to staffers the first week in May. An additional 30,000-plus mailing has gone out this week to other I.U. affiliates.

Order forms, accompanied by an informational flyer on the Hoosiers and tickets, may be used to order both season and single-game tickets, although all season-ticket orders will be filled out first.

George B. Keough, ticket office manager, said any full-time staff member who didn't get the order forms and wants them, should call the Ticket Office at 627-4006 (that's what to call from 264 phones) and the forms will be mailed immediately.

Season tickets are \$30 and single-game tickets \$6 for the five home games: Minnesota, September, 16; Texas Christian, September 23; Wisconsin, October 14; Michigan, November 4, and Iowa, November 18.

* * *

MA BELL AND YOU

Indiana Bell Telephone Company is offering a two-hour training program at the 38th Street Campus to help IUPUI personnel in prompt, courteous, and business-like methods of handling phone calls. The program will include use of Centrex and Suvon, how your voice sounds to others and other tips.

The four workshops will be held this week in the Administration Building, Room 003, on Wednesday and Thursday from 9 a.m. to 11 a.m. and from 2 p.m. to 4 p.m. For information, call Miss Janet King, Personnel Department, Ext. 8241.

* * *

REMINDER

The new Weight Watchers class will have its first meeting at 4:45 p.m. Tuesday in Room 122 of the Dental School.

* * *

GRANTS AND SUCH

Dr. John T. Liell, executive director of the Consortium for Urban Education, reports that the consortium has just been awarded a grant by the City of Indianapolis to provide 40 man days of faculty consultants' time for various programs the city is operating. Memo to faculty members: a questionnaire has already been sent to you about this; please fill it out and return.

The consortium also has received a \$50,000 grant from the City of Indianapolis to provide awards covering tuition and books for needy students who live in the inner-city area. Faculty members are invited to refer any such students to Dr. Liell for application forms.

He also reports that the Office of Metropolitan Studies, with the Indianapolis Department of Metropolitan Development, have been awarded 10 full-time fellowships (five each for undergraduate and graduate students). Each fellowship carries a \$4,000-a-year stipend pluss all educational expenses. Students will work in the Department of Metropolitan Development and take courses at the same time. Interested students should see Dr. Liell.

* * *

HONORS & ACCOLADES DEPT.

Chancellor Maynard K. Hine just learned he has been selected to receive the W. J. Gies Award from the honorary dental organization, the American College of Dentists, at their annual meeting this fall. Chancellor Hine also was a member of the site visit team for the Southern Association of Colleges and Universities for a site visit to Meharry Medical School last week. He also spent a day in Washington recently, serving as a special consultant to the National Institute for Dental Research.

Dr. James L. Hawkins, associate professor of sociology, has received a grant from the National Institute of Mental Health to study "Social Class and Communication Styles in Marriage."

Professor Dixie Koldjeski, chairman, Department of Psychiatric-Mental Health Nursing, has been appointed to serve a four-year term on the Nurse Training Review Committee of the National Institute of Mental Health.

The Sertoma Club of North Indianapolis has presented their Service to Mankind Award to Miss Anita Slominski, co-ordinator of the Cerebral Palsy Clinic.

Alex Zacharia, an exchange visitor from India, came in second out of 2,000 entrants in the District Toastmaster Club competition. Previously, he won first places in the club, area and division categories.

Joseph E. Kuczkowski, associate professor of mathematics, has an article in Mathematick Casopis, 1, Vol. 22, 1972. It's called "On the Frattini Ideal in a Certain Class of Semigroups."

* * *

TRAVELLERS

Dr. Violet Tennant, Graduate School of Social Service, will participate in a leadership training seminar sponsored by the World YWCA at Cret Berard, Switzerland, from June 21 to July 8.

(Continued)

Professor Edward McWhinney, director of International and Comparative Legal Studies at the Indianapolis Law School, is spending May and June as distinguished visiting professor of social sciences at Simon Fraser University in British Columbia, Canada. In July and August, he will be in Luxembourg as professor and joint director of the special International Seminar on Federalism and Supra-National Legal Integration in the European Community Countries.

Professor Owen A. Paul, section chairman of industrial supervision, was in Phoenix, Arizona, last month for the Society for Advancement of Management's International Management Conference, "Interplay -- Economics-Politics-Management." Professor Paul is international president of SAM.

Dr. Eugene E. Levitt, director of the Section of Psychology and professor of clinical psychology, will be in Nashville, Tennessee, this month to participate in the third annual meeting of the Society for Psychotherapy Research. Last month he was in Topeka, Kansas, for the Menninger Conference on Postdoctoral Clinical Training.

Marc Hylton, co-ordinator of administrative data processing, presented a paper at the Guide International semi-annual meeting last month at Miami Beach, Florida.

Professor Warren G. French, English Department chairman, was in Columbus (Ind.) recently to talk about John Steinbeck with three high school assemblies. Dr. French was the first speaker from IUPUI to participate in the school's "New Horizons" program.

Two members of the program staff of Indiana Regional Medical Program were in Sun Valley, Idaho, last month for a national allied health conference. Going west were Dr. Tali Conine, director of the graduate program in Allied Health Sciences, and H. Carl Smith, director of regional development for IRMP.

* * *

ANY COMMENTS?

Chancellor Hine has requested comments regarding the IUPUI commencement exercises which were held in the new Convention/Exposition Center on May 21. The attendance was overwhelming (estimated 13,000), which is one of the largest commencement audiences this year. The newness of the facility made the post-commencement activities quite confused and many improvements already have been suggested.

* * *

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