

green sheet

873

volume twenty, number forty~three

december 16, 1990

Peace on Earth

Holiday Greetings 1990-91 from

IUPUI Media Relations ~ Director Gretchen Wolfram and Staff:
Charlotte Hughes Wright, Sandy Matthys Roob, Melba Fopper,
Marianne Morris, Paul Clark and Tonya Satterwhite.

Calligraphy by Wanda L. Bragg

BLACK THROWS KUDOS TO COOL HEADS DURING HOT FIRE IN CAVANAUGH

Quick and deliberate action by staff and faculty is credited with preventing injury and more damage in a \$50,000 fire that destroyed room 506 in Cavanaugh Hall on Sunday, Dec. 9 at 1:30 p.m. Hundreds of students were safely evacuated. Arson caused the fire and as yet there is no suspect, said Lowell Black, director of Fire Protection Services, who heard about the fire on his home scanner and immediately came to campus. Richard Fredland, political science professor, was first to see smoke coming from the locked room and turned in the fire alarm. Campus police came quickly to the scene where the fire had already spread up into the ceiling. Veteran police officer Les Mumford uncoiled and dragged a fire water hose to the site and "began knocking the fire down," said Black. The Indianapolis Fire Dept. completed the job. "City fire fighters used a lot of restraint and professionalism. They not only contained the fire, but did their best not to cause any unnecessary damage as they finished overhaul, a procedure that involves tearing out walls and making extensive inspections for fire," Black explained. Because arson was suspected and an investigation was required, Cavanaugh Hall was sealed off and the students could not reenter. Some faculty members were escorted to their offices to retrieve things they needed. Classes were moved to Lecture Hall by William Taylor, assistant dean of Weekend College. Black commended him for "totally cooperating with us in arranging alternative space for the students who were forced outdoors. We often see people get upset and agitated in these circumstances, but Taylor was calm, cooperative and patient and let us do our job unhindered." Commending all the people involved Black said, "Everything worked well. In the space of a few hours, physical plant employees had arrived and were cleaning walls, and by 4 p.m. everything was under control and classes were held."

1991 PINNELL AWARD NOMINATIONS DUE JAN. 25. For the second year, the University has authorized campus-wide awards with substantial financial grants to recognize outstanding service to the University, a profession or discipline or the public. Nominations should be sent to the W. George Pinnell Award, Faculty Development Office, AO 139 on or before Jan. 25. Guidelines are available in the office or by calling 4-8880.

NEWS 'N' NOTES FROM HERE 'N' THERE

Opened and Closed--This is the last Green Sheet until the first week in January, 1991. Also, some IUPUI buildings will be closed from 5 p.m. Dec. 24 through Jan. 1. They include AD, BS, SI (except the Child Care Center which closes Dec. 25 and Jan. 1 only), ES, ET, LE, NU, "C" Building at 38th Street, Herron, and 1317 MichRiver St. These buildings will have no mail services. Libraries, including dentistry, will have special hours or closings. The undergraduate office of admissions in Cavanaugh will be open Dec. 26-28 and Dec. 31, closing only Dec. 24. Other buildings and offices will operate on a limited bases with limited mail service. Hospitals and departments vital to the health and safety of patients and others on campus will remain open. Deans and directors have detailed information.

Microbiology/Immunology--Mark Halvorson presents a research seminar, "Inhibition of the Mitogen-Induced Proliferation of Human Lymphocytes by Chlamydia Trachomatis," Dec. 17, noon, MS 205.

Physiology/Biophysics--Tom Lloyd, professor of medicine and physiology/biophysics, IUMC, presents "Cardiac Reflexes in the Control of Breathing," Dec. 19, 4 p.m., MS 205.

From Johns Hopkins--Brad Braden, Dept. of Biophysics, Johns Hopkins U., presents a molecular/cellular biophysics seminar, "The High Resolution X-Ray Structure of Blood Worm Hemoglobin," Dec. 21, 4:30 p.m., MS 326. Refreshments at 4 p.m.

SPRING TO BRING START OF 1000-VEHICLE PARKING GARAGE

Construction is expected to begin in the spring on a \$7.3 million parking garage on the south side of New York Street, between the law school and the PE/Natatorium building. IU Trustees recently approved plans for the building that will complete the north-south spine of the campus, which begins with the East Parking Garage on Michigan Street and allows pedestrian traffic from the north to the south end of campus through overhead walkways and classroom buildings. The new garage will accommodate about 1,000 vehicles and will be funded by Parking Operations Revenues, all pending appropriate state approvals. Also, a new 700-vehicle garage is already under construction north of University Hospital and it is expected to be completed by July.

PHYSICAL PLANT IS CHANGING ITS NAME TO CAMPUS FACILITY SERVICES AS OF JAN. 1

Until supplies run out, stationary and other supplies may carry the old name, but Physical Plant officially becomes Campus Facility Services on New Year's Day. The new name more accurately reflects activities in space and real estate on campus, notes the director, Emily Wren.

LEARNING TECHNOLOGIES HAVING OPEN HOUSE DEC. 21. Faculty and staff are invited to an open house in the Office of Learning Technologies Dec. 21, 1-3 p.m., in E/S 2129. Personnel will be available to demonstrate applications and answer question about the media production studios, electronic classroom and learning centers, as well as the research and development lab and other facilities. Everyone is welcome to enjoy a tour and refreshments.

GLENN W. IRWIN JR., M.D. TO TALK ABOUT FORMER DEAN FOR WHOM EMERSON HALL IS NAMED

Everyone is welcome to the next meeting of the John Shaw Billings History of Medicine Society Jan. 14, at 4 p.m., where Dr. Glenn W. Irwin Jr., M.D. will talk about Charles P. Emerson, M.D., who helped develop the IU School of Medicine on this campus. Emerson became dean of the school in 1911, three years after it was established, and under his leadership, Long Hospital, Emerson Hall (formerly the Medical School Building), Riley Hospital, Coleman Hospital and Ball Residence were all built. An early pioneer in "environmental medicine," Dr. Emerson started the social work program in medicine. Dr. Irwin was formerly dean of the school, chancellor at IUPUI and vice president of IU. Fittingly, he will give his lecture in the Emerson Hall auditorium. Refreshments will be served.

DEADLINE EXTENDED FOR KING DINNER TICKETS

The IUPUI Black Student Union has extended the deadline for tickets to the 1991 Dr. Martin Luther King Jr. Dinner to Jan. 4 at 4 p.m. The 20th annual MLK dinner is Jan. 21 at the Westin Hotel downtown. Scholar/author Na'im Akbar is the keynote speaker for the dinner and awards celebration entitled, "Elevating the Dream: Wake-Up, Get Up and Stay Up." Tickets are \$15 for students and \$25 for others. For reservations and more information, call 4-4239 or 4-2279, 9 a.m.-5 p.m., weekdays.

MAX*WELL OFFERS HEALTHY HOLIDAY STRATEGIES Copies of Max*Well's new guide to staying trim and getting fit now and through the new year are available. The "Healthy Holiday Strategies" pamphlet gives you simple yet important guidelines for getting in shape and staying that way. To get your copy mailed to your office, call 4-0610.

CHANCELLOR BEPKO SENDS BEST WISHES TO ALL

We've come to another holiday season at IUPUI. In buildings across the campus, wreaths hang on office doors, decorated foot-tall trees appear on desks, and greeting cards displace notices on bulletin boards. Santa himself has made his annual sleigh stop at Riley Hospital, bringing gifts for the children there. The atmosphere is upbeat, joyous, and festive. It should be. We've had another good year, marked by continued growth. We are grateful for your hard work and extra efforts, as we have enrolled more students, served more patients, maintained more buildings, and coped with some growing pains such as limited parking. The positive thoughts of our IUPUI community are reflected not only in the extra efforts we've made to accommodate our constituencies. They are also reflected in our commitment to the community. An important sign of a healthy institution is the extent to which it shares its resources with those who are in need. IUPUI employees make a profound contribution to our community, in a wide range of activities, the most notable of which this year is our record contributions to the United Way. As we enjoy the holiday season, let's recognize those who will remain on duty to keep the campus safe, operating, warm, and in touch with the rest of the world. Of course, that includes those who work in the hospitals and other facilities here that never close. This is a time for good will and hope and family celebrations. On behalf of the IUPUI family, I extend hearty best wishes for a happy holiday season and a wonderful 1991.--Gerald L. Bepko.

STUDENT GOVERNMENT INVITES CAMPUS TO DONATE CLOTHES FOR NEEDY What began last year as an IUPUI Student Government project to get seldom-donated underwear for the city's needy has grown to include all types of clothing, toiletries, baby products and non-perishable food. Collection boxes bearing the words, "Get in the Holiday Spirit and Drop Your Drawers for the Needy" are placed about IUPUI. Donations will be taken Dec. 17 to city agencies that help the poor. David Benz, president of the student government, said that the campus clothing drive is an on-going project that has spread to the Schools of Science and Social Work. "This is not just a holiday project, and we hope to get all 18 schools at IUPUI involved," Benz said.

DEADLINE EXTENDS FOR TEACHING AWARDS NOMINATIONS The deadline for submitting documentation and nominations for the 1991 All University Teaching Awards is extended to Jan. 31, 1991. The annual awards for excellence will be given on Founders Day and they include a substantial financial grant. Faculty members are eligible for the Frederic Bachman Lieber Award, Herman F. Lieber Award, President's Awards and Lieber Associate Instructor Awards. For guidelines and more information, contact the Faculty Development Office at IUPUI, 4-8880, or visit AO 139. (All nominations should be sent to the President's Office, Bryan Hall 200, IUB.)

DEADLINE NEARS FOR PHILANTHROPY GRANTS Applications for research grants and doctoral fellowships to be awarded by the IU Center on Philanthropy must be postmarked no later than Feb. 15. Application forms and guidelines are available at the Center, suite 301, Sigma Theta Tau building, 550 W. North St., or call Dwight Burlingame, 4-8490.

green sheet

*News Bureau

Indiana University-Purdue University
at Indianapolis
355 Lansing Street
Indianapolis, Indiana 46202

