

green sheet

volume ten, number twelve

march 30, 1980

THE BEST OF THE LAST

The "1980 Senior Exhibition," top works of the students in their final, fourth year of work at the Herron School of Art, will open April 18 with a public reception from 7 p.m. to 10 p.m. in the Herron Gallery.

Selected by faculty members with Carol Adney, curator of exhibitions, "1980 Senior Exhibition" examines the final undergraduate statements by seniors in each of the school's major disciplines -- painting, sculpture, printmaking, visual communications, art education and general fine arts. This annual exhibition presents all modes of art, from figurative and representational works to minimal, non-objective pieces, from studies of anatomy to advertising layouts, from handcrafted furniture to oil paintings.

The exhibition will be in the Gallery till May 2. Hours are 9 a.m. to 7 p.m. Monday through Friday (till 9 p.m. on Wednesdays).

* * *

SCHOOL OF SCIENCE PROGRAM BLENDS STUDY AND WORK

Professional work experience will become an option for students in the School of Science with the coming of the fall semester. Interested and qualified science students will be able to apply classroom and textbook instruction to real problems through the Cooperative Education Program. Business and industry will benefit by being able to participate in the education of prospective employees.

Dr. Peter C. Loh, acting assistant dean of science and director of the program, emphasized its versatility. It is available to both graduate and undergraduate students who are going to school either full-time or part-time. Students will be able to alternate semesters of work with semesters of study, or join the program as part-time students and part-time workers. Usually the work component will be with one employer, but some co-op students may work at more than one place.

"This has advantages for everyone," Dr. Loh said. "Students, employers and the school all stand to gain. Each will have a more complete understanding of the needs and capabilities of the others. Students will gain real experience in a work setting monitored by faculty or administrators of the school. They will be able to test their knowledge, skills and interests against reality, and also may be able to plan or change a course of study with greater assurance that academic effort will relate to career needs."

Dr. Loh thinks that once the program is in full operation employers will choose students whenever there is a need for well trained, part-time or temporary workers. In many cases, employers and prospective employees will have two years of evaluation before offering, or accepting, a permanent position.

Though the program is scheduled to begin with the start of the fall semester, one department, chemistry, has six students working in three places. Two are at Eli Lilly & Co., two at Dow Chemical Co. and two are at American Monitor. All are graduate students.

A survey of eligible students brought an overwhelmingly favorable response. At least 10 percent of those majoring in each department of the school are considering the option.

* * *

WHO, WHAT, WHEN, WHERE & SOMETIMES WHY

Art & Music -- "Symphony in Color," selections from the 28th Annual Young People's Art Contest, continues through April 27 at the Indianapolis Museum of Art.

Biochemical -- "Regulation of HMG Coenzyme: A Reductase by Insulin and Glucagon," Biochemistry Seminar by Dr. David M. Gibson, chairman; Medical Science Building, Room 205, 2 p.m. Monday.

Forum -- The next IHETS News Forum, originating from Terre Haute but viewable in Room 128 at Cavanaugh Hall, will deal with economics. Interested persons can view the three-person panel (including Morton Marcus, research economist at the School of Business) at 2:45 p.m. Monday.

Family Doctors -- More than 100 general family doctors from Indiana and neighboring states will attend both parts of the annual family practice review course presented by the Department of Family Medicine here. The sessions are Tuesday through Thursday and June 3-5.

Re-opening -- The Conner Prairie Pioneer Settlement, just north of Indianapolis in Hamilton County, re-opens Tuesday for its 15th season. The village is a near-exact replication of 25 buildings as they would have looked in 1836. For information, call 773-3633.

Displays -- Carnrick Laboratories will have a display in University Hospital and the C.V. Mosby Co. will have a display in Riley Hospital -- both on Wednesday from 8:30 a.m. to 3:30 p.m.

Wearing Two Hats -- "Reflections on an Interdisciplinary Appointment: Some Tentative Conclusions about Health Care in the U.S." will be the topic for John C. Buhner at a roundtable discussion Wednesday. Buhner, professor of political science and health administration, will speak at 1 p.m. in Cavanaugh Hall, Room 137. The program is the sixth in a series sponsored by the Student Political Science Association.

Council -- The IUPUI Faculty Council will meet Thursday in the law school, Room 116, at 3:30 p.m. Harrison J. Ullmann, director of communications, planning and research, will report on Project '70, and Patricia Cunnea will present the recommendations from the Fringe Benefits Committee.

Conference -- Several IUPUI faculty members will participate in discussions when the Union for Radical Political Economics holds its Midwest Regional Conference at the Lecture Hall Friday and Saturday. Among them will be Susan B. Sutton, anthropology;

Stephen M. Sachs, political science; Ain E. Haas and Timony W. Maher, sociology, and Rahim Khavidi, geography.

Service -- An ecumenical Good Friday service will be held Friday at 2 p.m. in Room C303 of University Hospital.

Looking after Mother Nature -- Saturday is Spring Clean-up Day at Eagle Creek Park. Volunteers are needed to help clean up the trail sides and lakeshore that day from 1 p.m. to 4 p.m. If interested, call 293-4827 by Thursday.

Coming Up -- "Convective and Diffusive Transcapillary Transport of Albumin," Physiology Seminar by Dr. Julius J. Friedman; Medical Science Building, Room 205, 4 p.m. next Monday (April 7).

* * *

NEED PROGRAM IMPROVEMENT? TRY IUPUI

If you are planning a program on or off campus, the newly issued IUPUI Program Planner is a resource will need. The booklet outlines eight special kinds of programs -- tours, performances, films, theater, adult learning, films and video tapes, CPR, student speakers -- as well as a list of 96 faculty and staff members who have non-technical speeches available for the public.

Speech topics cover business ("Avoiding Professional Burnout"), current affairs ("Two Cars in Every Chinese Garage? Never"), the future ("Human Genetics: Advances and Research"), dentistry ("Embraceable You"), education ("Mother Was a Freshman"), family living ("Help! The Kids Are Driving Me Crazy"), and general topics from witchcraft to enjoying wine.

If you would like a copy of this little green guide to better programming, call the IUPUI Office of Publications and Information Services, Ext. 2101.

* * *

NEWS 'N' NOTES FROM HERE 'N' THERE

Holiday Hours -- The School of Medicine Library hours for the Easter holiday are: 8 a.m. to 5 p.m. on Friday and Saturday, closed Easter Sunday. Normal schedule resumes April 7.

Spring Thing -- Break out your racquets for the Faculty Tennis Tournament May 12-18 at the Indianapolis Sports Center. Open to all full-time and part-time faculty members. For an entry blank, call Dr. William DeMyer at Ext. 8951.

Results -- As a result of their Yuletide fund-raising program, the IUPUI Women's Club awarded \$500 to the Marion County Guardians Home. The presentation came at the recent "Boss's Night."

Attn. Artists -- The Indiana Repertory Theater has announced the "Celebrate -- Great Theater -- Great City" poster competition for the grand opening of the Indiana Theater next October. The competition is being sponsored by Merchants National Bank and Trust, with all proceeds going to the IRT operating fund. Deadline for entries is June 16. If interested, call the Marketing Department of the IRT at 635-5277.

Countdown -- April 1 (Tuesday) should be the day you return your U.S. Census '80 information form. Incidentally, students living on or near campus away from home are enumerated there. Students attending college and living at home are counted with the family household.

Concert -- The Varsity Men's Glee Club of Purdue will present a concert of sacred music at Broadway United Methodist Church, 609 East 29th Street, on April 13 at 7 p.m.. General admission tickets are \$2.50 and are available at the Student Activities Office on the ground floor of the Union Building, Ext. 8265.

Think Big -- "World Energy and Development" is the topic for the month-long (June) 1980 Summer Seminar of the Institute of World Affairs and the American Universities Field Staff. Approximately 25 participants will share the program topics. Deadline for applications is May 9. For information, call Joe Farah at Ext. 7294.

* * *

GREEN SHEET'S FRIENDLY AD SERVICE

Lost -- Lady's gold watch lost between dental school and Fesler Hall on March 18, \$5 reward. Call Lynn at Ext. 7214.

For Sale -- Two-story, 22-room double, third floor is finished attic, in Herron Morton Place area, great restoration possibilities. \$9,000. Call 923-3005.

For Sale -- Show home, three-bedroom stone ranch on cul-de-sac in Eagles Nest subdivision, built for 1974 Home-A-Rama, professionally decorated, Jenn-Air grill, spacious eat-in kitchen, family room with beamed ceiling, walk-in closets, 2½-car garage, all electric, fully insulated, close to Lawrence Schools. Call 842-4272.

For Sale -- Bedford stone ranch on large wooded lot, 38th and Kessler area, three bedrooms, fireplace in living room, large recreation room in full basement, den with shelving, 2½-car attached garage, mortgage assumable at 8 3/4 percent. Low \$60s. Call 848-2616.

For Sale -- A-frame at Heritage Lake, will sell on contract. Call 1-386-2284 in Coatesville.

* * *

JEANNETTE MATTHEW
LIBRARIAN, SCHOOL OF LIBERAL ARTS
420 BLAKE STREET