


green sheet

INDIANA UNIVERSITY-PURDUE UNIVERSITY AT INDIANAPOLIS


volume two, number ^{twelve} ~~ten~~

march 19, 1972

iupui

NOBEL LAUREATE TO SPEAK FRIDAY

Sir John Eccles, winner of the Nobel Prize in physiology and medicine, will come to the Medical Center this week to discuss "The Cerebellum as a Computer: Patterns in Space and Time."

Dr. Eccles, currently distinguished professor of physiology and biophysics at the State University of New York in Buffalo, received the Nobel award for his work on communications within the nervous system.

Dr. Eccles' lecture, sponsored by the School of Medicine's programs in biophysics, neural sciences and physiology, will be delivered at 4 p.m. Friday in Room 326 of the Medical Science Building.

* * *

2ND IN ARTIST SERIES SET FOR TUESDAY

An informal "lecture-recital" will be featured for the second performance in the Student Artist Series at IUPUI. Sue Peters, a doctoral piano student from I.U. at Bloomington, will present the program Tuesday at 8:15 p.m. in the cafeteria at the Union Building. An experienced performer, she will perform works by Beethoven, Chopin, DeBussy and Bartok. The program is free and open to the public.

"We have been encouraged by the response to this series and hope it will continue," said David Cassel, co-ordinator.

* * *

COLLEGE COSTS GOING, GOING . . .UP

An increase of \$1.50 per credit hour in student fees was put before the Indiana State University trustees Saturday for approval. The new schedule, for students, carrying 30 semester hours, would be \$600 a year for Indiana students and \$1,110 for out-of-state students. Revenue from the increase would be used to pay principal and interest on bonds to be issued for construction of the new library and other projects outside regular operating expenses.

*

Dr. John J. Pruis, president of Ball State University, has announced plans to raise student fees from \$540 to \$630 for Indiana residents and from \$1,000 to \$1,180 for non-resident students for the next academic year. Dr. Pruis said unexpected enrollment increases and a \$2,196,000 budget deficit make the fee increases necessary.

* * *

WHAT HAVE YOU BEEN RESEARCHING LATELY?

The IUPUI Chapter of Sigma Xi announces its annual competition for excellence in research. The contest is open to all I.U. medical students and to graduate students at the IUPUI campus. Students should submit abstracts of not more than 300 words. Selected applicants will be invited to present their papers to the local chapter (15-minute presentation) and the winner will receive a certificate of recognition and a \$100 award.

All abstracts should be sent to Dr. Francis Abel, Department of Physiology, by April 1. The winner will be chosen in late April or early May.

* * *

CALENDAR CHECK-OFF

Monday-March 31 -- Student Exhibition 1972 will open at Herron School of Art. Best of student work in all phases will be shown in the gallery, 110 East 16th Street (old museum building) Mondays through Fridays from noon till 4 p.m.

Monday-Sunday -- "Celebration Black" programs at Walker Theater; all at 8 p.m. except Thursday's which is at 7 p.m. Guests will be author Sonia Sanchez (Monday), teacher William H. Wiggins Jr. (Tuesday); Black Arts Theatre of Indianapolis (Wednesday), artist Dana Chandler Jr. (Thursday), Malcolm X College President Charles G. Hurst Jr. (Friday), author Earl Anthony (Saturday). Saturday's program also will include workshops, panel discussion and lecture starting at 10 a.m. in the Lecture Hall Building. Sunday's schedule, at the Walker Theater, will feature "Shrine of the Black Madonna" at 11 a.m., Chicago Drums Unlimited at 2 p.m. and "Tribute to Black Woman--Part II" at 6 p.m. All events are free.

Friday -- "Nostalgia Night" program, sponsored by the Student Activity Board, will include "golden oldie" flicks featuring Charlie Chaplin, W.C. Fields, "Our Gang." The 10 p.m. program will be capped with a midnight breakfast.

March 28 -- Stanton T. Friedman, a nuclear physicist who has devoted 13 years to studying unidentified flying objects, will speak at 3 p.m. in Whittenberger Auditorium in the Indiana Memorial Union at Bloomington.

March 28 -- I.U. Singing Hoosiers will present final "Showcase of Music" performance at 8 p.m. in the North Central High School Auditorium. Tickets, available at the door, are \$3 and \$2.

April 15 -- Big Red's coming north -- I.U.'s football team will play an intrasquad game at North Central High School, a first for the Hoosier team. Coach John Pont stressed it will not be a scrimmage, but a full-fledged game. It will be sponsored by the Marion County Varsity Club.

* * *

NEWS 'N' NOTES FROM HERE 'N' THERE

Nursing Appointment -- Dean Emily Holmquist has announced the appointment of Mrs. Dorothy Medcalf as administrative assistant to the dean, School of Nursing. Telephone is Est. 8576. The appointment was effective March 1.

(continued)

Holidays -- The following days and dates will be observed as holidays this year, in keeping with the designated holidays approved by the I.U. Board of Trustees: Good Friday, Friday, March 31; Memorial Day, Monday, May 29; Independence Day, Tuesday, July 4; Labor Day, Monday September 4; Thanksgiving Day, Thursday, November 23; Christmas, Monday, December 25.

Ushers Needed -- Some 40 ushers are desperately needed for the IUPUI commencement, May 21 at 3 p.m. at the new Convention Center. Any IUPUI student can volunteer by calling Mrs. Helen Zapp, Ext. 8265, or the Alumni Office, Ext. 8828.

More Classes -- The Research Computer Center has announced its spring semester schedule of classes, open to all faculty, staff and students on a no-fee, no credit basis. All classes will meet in Room B13 of the Medical Science Building. The instructor will be Adeline C. Seifert. Classes are: April 4,6,11,13, Introduction to Computers and the Computer Center (3 p.m. to 4 p.m.) and Fortran IV (4 p.m. to 5 p.m.); April 18,20,25, 27, Fortran IV (3 p.m. to 4 p.m.), BASIC (4 p.m. to 5 p.m.)

Memo to James Gillespie: You're on our list! (Signed) Leprechaun Liberation Army.

* * *

HONORS & ACCOLADES DEPT.

Guard Ed Finch of the new IUPUI Metros has been elected to the IU-PU regional campus All-Star basketball team. Finch, a Normal College sophomore from Shortridge High School, average 14 points a game during the Metros' inaugural season.

Richard L. Schultheis, assistant professor of law at the Indianapolis Law School and assistant professor of preventive medicine, has been appointed to the Committee on Health Insurance Law of the American Bar Association Section of Insurance, Negligence and Compensation Law.

Dr. Warren G. French, chairman and professor of English at the Downtown Campus, reports that his article, "Fellini and Antonioni Ten Years After," has been published in the Spring, 1972, issue of Kansas Quarterly. The article discusses the recent work of the two famous Italian film-makers. Also, American Winners of the Nobel Literary Prize, a book he co-edited with Walter Kidd for the University of Oklahoma Press, has been published in Arabic under the auspices of the United States Information Agency. Editions previously have appeared in Thai and Bengali.

Dr. J.M. Kapoor, Graduate School of Social Service, is one of the authors of the Bartholomew County Health Services Survey Report, 1971. The survey was conducted in 1971 by a team including health planners, educators and a sociologist. The report is based upon the data collected from 4,734 persons (registered voters) living in Bartholomew County, Indiana. The report, among other variables, focuses upon the use of preventive and remedial care and on medical consultation for family planning. The data reveal that age was one of the determinants in explaining variance in preventive care of the children, but not in the preventive care of their parents. The economic variables appeared to be very important predictors of preventive and remedial care in Bartholomew County.

* * *

TRAVELLERS

Mrs. Phyllis McAffe, head nurse in the Riley Hospital Burn Unit, will travel to Lafayette next month to speak on "Burn Nursing" at the St. Elizabeth School of Nursing.

Dr. John A. Whitesel, director of chaplaincy programs, is in Chicago this week for meetings of the Association for Clinical Pastoral Education for the executive committee and the regional directors. He is regional director for the East Central Region which includes Indiana, Kentucky, Ohio and Michigan.

Miss Karen Smith and Miss Linda McKinney of the Tumor Registry are in San Francisco attending a National Cancer Registry Symposium, the first national meeting of tumor registrars sponsored by the Regional Medical Programs Service.

Dr. Paul E. Starkey, chairman and professor of pedodontics, was a guest lecturer in a continuing education course at the University of British Columbia in Vancouver, B.C., earlier this month. This week he's in Atlanta to participate as a clinician at the Thomas P. Hinman Dental Meeting.

Dr. Harvey Fiegenbaum, associate professor of medicine, was a special guest speaker this month in a postgraduate course and workshop at the University of Colorado Medical Center at Denver. Some 85 physicians from 24 states attended the three-day course which dealt with the use of diagnostic ultrasound in medicine.

Dr. S. Miles Standish, professor of oral pathology, was at the University of Kentucky at Lexington last week on a site visit team for the Clinical Cancer Training Committee, Dental, National Cancer Institute, United States Public Health Service.

Dr. Donald J. Niederpruem, professor of microbiology, was in Michigan last month where he presented lectures on "Medical Mycology" at the University of Michigan and "Innovative Teaching in Medical Microbiology" to the Office of Medical Education at Michigan State University.

* * *

TAX NOTE

The States of Indiana and Ohio have entered into a reciprocal income tax agreement effective last January 1. Ohio is the fifth state to enter into a reciprocal income tax agreement with Indiana. Indiana previously entered into this agreement with Illinois, Kentucky, Michigan and Wisconsin.

Legal residents of these states may not be subject to Indiana's adjusted gross income tax. However, the income made from employment in Indiana is taxable in the state of the employee's residence, if it is not paid in Indiana. Therefore, it is permissible for employees of IUPUI, who are legal residents in one of these states, to submit to the payroll department an affidavit stating their legal residence. Affidavits may be obtained at the payroll department, located in Allied Health Building 219.

* * *

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