

green sheet

INDIANA UNIVERSITY—PURDUE UNIVERSITY AT INDIANAPOLIS

iupui

✓
volume five, number fourteen

april 13, 1975

RX FOR PHARMACY: CHANGE OF SCENERY

Pharmacy's new headquarters in University Hospital (Room N109A) will open its doors Friday (April 18) at 1 p.m. to welcome members of the Medical Center community during an inaugural open house.

"We want everyone to come see our new area," says Allen V.R. Beck who, after 30 years as chief pharmacist, has accomplished the first stage of a plan to modernize the pharmaceutical facility--enabling it to provide the most modern services to the I.U. medical staff and their patients.

"This department now has the physical capacity to serve the Medical Center, as it now stands, through its next 10 to 15 years of growth," Beck says.

The new pharmacy extends over 4,300 square feet on the first floor of University Hospital and 9,500 square feet in the basement area adjoining the hospital. A conveyor system ties the two areas together, then branches out to provide a more accessible delivery system to all the hospital floors. The conveyor also receives all unused medication from the floors and returns it to a basement holding room.

One of the most promising new services of the pharmacy is the Drug Information Center. The new 3M "500" Reader Printer unit projects microfiche data on a screen and it can make a copy of the projected data so it can be sent to the inquiring physician or pharmacist.

The pharmacy subscribes to a microfiche service which sends them selected material as it has appeared in any of 160 medical journals. This information is cross-indexed according to disease or drug names by a numerical filing system. Assistant Chief Pharmacist Rudolph Choich mans this unit.

Other new facilities help the pharmacists provide faster, more efficient service to the hospitals. Four I.V. additive and hyperalimentation centers provide a sterilized atmosphere required to prepare intravenous dosages.

Lektreiver filing systems handle files, drug and medical publications, as well as medications in the working areas of the pharmacy. Walk-in vaults and refrigeration units insure the safety of narcotics and controlled substances.

An elaborate storage system keeps the medications and supplies within easy reach while maintaining a high security level. With this system, twice as much can be stored in the same floor space usually given to regular stationary shelving.

Beck and his enthusiastic staff will be on hand Friday to show off their modern, innovative facility.

* * *

FACULTY PROMOTIONS ANNOUNCED

The Indiana University board of trustees approved the promotions of more than 100 IUPUI faculty members at its April 5 meeting in Indianapolis. They are as follows:

Instructor to Assistant Professor

School of Dentistry: John Bailey, Travis L. Bauer, Will G. Campbell, Jonathan S. Comer, Eugene A. Day, Charles Epperson, Roberta Hilderbrand, David Kilgore, Anita Weaver

Herron School of Art: Rolf F. Rehe

School of Liberal Arts: John Riteris

School of Medicine: Jerry Acosta, Ronald Berg, Michael Kavula, Suetta Kehrein, Paul Martin, Bruce Rodda

School of Nursing: Cheryl Main

School of Social Service: David Metzger

Assistant Professor to Associate Professor

Division of Business: Ronald Anderson, Robert Hall

Dentistry: Helen Campbell, Rolando DeCastro, David Dickey, Ray Maesaka, Chris Miller, Ned Van Roekel

Division of Education: J. Donald Arrington, Ronald Britton, Wendell McBurney

Indianapolis Law School: William Marsh, Kenneth Stroud

Liberal Arts: Clayton Baker, David Burns, Kenneth Cutler, Donna Dial, Robert Kirk, Laurence Lampert, Patrick McGeever

Medicine: Sudhir Anand, John Bailey, Walter Balcavage, Laurence Bates (Clinical), Dean Bonderman, George Brooks, Franklin Bryan, Richard Campbell (Clinical), Warren Coggeshall (Clinical), Betty Corya, Ramon Dunkin (Clinical), Morris L.V. French, Edward Gabovitch, Celestine Hamant, Ke Won Kang, Charles Kelley, William McBride, Ronnie Noble, Tjien Oei, Charles Perkins, Elizabeth Solow, Stephen Stouder (Clinical), Sterling Tignor (Clinical), Thomas Troeger, Lindley Wagner, August Watanabe, Moo N. Yum

Nursing: Patricia Blake, Beverly Flynn, Linda Gilman, Sharon Harrell, Sharon Isaac, Brenda Lyon, Ella Poore, Lee Schwecke

School of Science: R. Gary Pflanzner

School of Public & Environmental Affairs: John Kragie, Patrick O'Meara

Associate Professor to Professor

Business: John G. Helmkamp

Education: Arthur Brill, Merle Draper

Indianapolis Law School: Gerald Bepko, Paul Galanti, William R. Jones, Douglas Whaley

Medicine: Edmund Franken, John Glover, John Greist, John A. Griep, Robert Harris, Paul McHenry, J. Iqbal Malik, Joseph Mamlin, Isidore Mandelbaum, William Matthews, James Meadows, Victor Milstein, Sherwin Mizell, Anthony Ridolfo (Clinical), Gary Robertson, Lawrence Roth

Nursing: Carol Miller

School of Physical Education: Lola L. Lohse

Continuing Education: James Hertling, D.W. Murphy

* * *

IUPUI ARCHIVES ESTABLISHED

Vice-president Glenn W. Irwin, Jr. has authorized the beginning of an archives collection to be based in the University Libraries, 420 Blake Street. Mrs. Jeannette Matthew will supervise the program as archivist and special collection librarian and will be responsible for developing a systematic university archives program. Miss Priscilla Brown, News Bureau assistant editor, will also be directly involved with the program.

Since the archives eventually will contain the university's significant legal, administrative and historical records at Indianapolis of long-term or permanent value, anyone having items of this nature should contact the Office of the Vice-President or Mrs. Matthew (264-8278).

Examples of such materials are council and committee minutes, reports and records; papers of chancellors, vice-presidents, etc; faculty, staff and student publications; thesis material; student government records and publications; official publications; state and local government reports relating to the Indianapolis campus; oral history, tapes and records.

Most of the staff's initial effort will be to locate what is now available, preparing retention plans and devising procedures. Special attention will be given to supporting the university's bicentennial programs and anniversaries in the Schools of Medicine and Dentistry.

* * *

CALENDAR CHECK-OFF

Now through May 2 -- Senior class exhibition in Herron gallery, Monday through Friday, noon to 5 p.m.

Exhibits -- Pharmacy displays this week in University Hospital are Reed and Carnick on Monday, Sandoz Pharmaceuticals on Wednesday and Upjohn Co. on Friday. Doyle Chemical Co. will have a display in Riley on Wednesday. Hours are 8:30 a.m. to 3:30 p.m.

Tune In -- Second of five-part special mental health series will be shown at 7 p.m. Monday on Channel 20. Hour-long topic is "Aggression," with call-in question-and-answer session during the last 30 minutes.

Visitor -- Dr. Giles B. Gunn, associate professor of religion and American studies at the University of North Carolina, will be on campus Monday to speak on "American Literature and the Imagination of Otherness." The program, sponsored by the IUPUI Program in Religious Studies and School of Liberal Arts, will be presented at 8:30 p.m. in Lecture Hall 102.

NEIL MATTHEW
FINE ARTS
CA BLDG.

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

Tuesday -- "Characteristics and Evolution of Weediness in Portulaca," Biology Department Seminar by Dr. Craig A. Zimmerman; Krannert Building, Room 253, 38th Street, 11:30 a.m.

Seminar -- "Counseling the Family at Risk with Huntington Disease," Medical Genetics Seminar by Chaplain Stan Mullin from Methodist Hospital; Riley Research, Room 139, 4 p.m. Tuesday.

Showcase of Music -- A recital of electronic music is the final program in the Showcase series at 8:15 p.m. Tuesday in the Lecture Hall auditorium. Featured performer will be John Eaton, I.U. music professor and internationally acclaimed composer and pianist. The program is free to IUPUI students with I.D. cards. Single admissions are \$1 at the door.

"Responsible Journalism in the 70's" -- Special all-day program in Tirey Memorial Union at Indiana State will start at 8 a.m. Wednesday. Speakers include Ben H. Bagdikian, former managing editor of the Washington Post and now national correspondent for the Columbia Journalism Review; Douglass Cater, author and consulting professor at Stanford University; Bill Plante, CBS news correspondent; and Dale R. Spencer, journalism professor at the University of Missouri.

Grand Rounds -- Dr. Henry Wellman will discuss "Thyroid Cancer--Possible Etiologies, Diagnostic Workup and Potential Therapy" and Dr. Jack Pearson will speak on "Pre-Eclampsia and Eclampsia--Its Recognition and Current Management" during grand rounds at 8:15 a.m. in Myers Auditorium at Marion County General Hospital.

Meet -- The Staff Development Workshop Part 2 on "Needs Assessment vs Goal Analysis" will be presented at 9 a.m. and 1 p.m. Wednesday in Room 112 of the School of Nursing.

Free Flick -- "The Ugly American" will be shown at noon Wednesday in the Student Lounge of the Krannert Building at 38th Street and at 8:15 p.m. in the Lecture Hall. It also will be on view Thursday at 7:30 p.m. in the Herron auditorium.

Gloom and Doom or High Hopes? -- "The Economy and Its Outlook" is the subject for Robert W. King (business) during the Wednesday noon meeting of the Dean's Convocation Series of the School of Science in the faculty lounge of the Krannert Building at 38th Street.

Thursday -- "The Indiana University Developmental Training Center," Child Development Seminar by Dr. Henry Schroeder, director; Riley Hospital Motor Laboratory, Room A534, 2:30 p.m.

Deadline -- Friday is the reservations deadline for the April meeting of the IUPUI Faculty Club. I.U. President John W. Ryan will speak on "Ways in Which the Indianapolis and Bloomington Campuses Can Strengthen Each Other" at noon Monday, April 21, in the Roof Lounge at the Union Building. Cost is \$2.50 for members, \$3.50 for others. Contact Dr. Mary Ebbert, Learning Resources, AO Building.

Women's Club Program -- The Saturday meeting of the IUPUI Women's Club will start with a noon luncheon at the MCL Cafeteria in Lafayette Square, followed by a 2 p.m. tour of the Indianapolis Museum of Art. Call Diana Small by Friday with your reservations, Ext. 8275.