

green sheet

8p3
c3

volume seventeen, number thirty-five

october 25, 1987

IUPUI CAN DOUBLE HELP TO HOOSIERS

**HOOSIERS
HELPING
HOOSIERS**

If campus-wide giving to this year's United Way campaign can be bumped by 1/5, Lilly Endowment promises to match the increase. Employees gave \$170,000 last year. If we can raise the amount this year to \$204,000, Lilly will donate another \$34,000. The two men on our campus who have agreed to co-chair the United Way campaign are accustomed to handling money and will take good care of yours. They are the Registrar Michael Cosmanoff, and Director of Budgeting and Fiscal Affairs David Robbins. They hope you will respond to the needs of more than 465,000 central Indiana people who will use the services of 66 United Way agencies. Among them are poor, ill or troubled people in every age group--children and adults, men and women. Your pledge card is coming soon and someone in your unit will be helping you with information and your decision to give to the United Way. Special awards will be given to units that are especially generous. Your gift is easy through payroll deduction, and is tax deductible if you itemize.

✓ EDMUND BYRNE'S PHILOSOPHY COURSE HAS WON A NATIONAL AWARD AND HE WILL BE HONORED

during a reception at IUB on Oct. 27 at 3 p.m. in the Faculty Lounge, IMU. This award and two other awards were given recently by the National University Continuing Education Association. They bring to 17 the number of awards the association has given to Continuing Studies in the past 13 consecutive years--more than any other college or university. Byrne is professor and chairman of philosophy at IUPUI and his winning course is "Philosophy of the Workplace (P-337)." All are welcome to the reception.

PROMISE OF NEW UNIT ON RELIGION DRAWS LEADERS FROM ALL OVER

Some 40 professors and clergy members from across the country met here last week to begin a project that will result in the formation on campus of a special university unit on religion in American life. Sponsored by the Center for American Studies, Jan Shipps director, and the Dept. of Religious Studies, Rowland A. Sherrill, director, and funded by a three-year \$422,204 grant from Lilly Endowment, Inc., the group focused on "Religion and the Independent Sector in American Culture" during sessions Oct. 22-24. Robert Wuthnow, prolific author and professor of sociology at Princeton University, gave the keynote address, "Religion and the Third Sector." The "independent" or "third sector" refers to that arena of American life that is neither public (government) nor private (marketplace). Included is a broad range of not-for-profit groups, charitable organizations, service agencies, voluntary activities and the like. The people involved at last week's meetings have come together many times before and over the years coalesced into a task force to research ways in which their interdisciplinary approach to the study of American religion may become more permanent. Another symposium is scheduled for spring and will include a public lecture. In the meantime, the group is looking for a director to spearhead the final two years of the research project, oversee production of project publications and lead the development of a permanent unit on religion and American culture in the School of Liberal Arts.--G. Wolfram

AUTHORS WILL AUTOGRAPH NEW BOOKS AND BEST SELLERS DURING A SALE ON CAMPUS

Friends of the IUPUI Libraries are sponsoring the IU Press Books Holiday Book sale Nov. 7-10 at University Library. Sale hours on the weekend are 10 a.m.-2 p.m. Monday hours are from 10-a.m.-8 p.m. with Bob Hammel, author of "Beyond the Brink in Indiana" autographing from 3-4 p.m. Tuesday hours are 10 a.m.-4 p.m., with Robert L. Reid autographing his new book, "Back Home Again," from noon-1 p.m., and a grand prize drawing for \$50 worth of books at 1 p.m. There will be discounts on IU Press books of up to 90 percent. Regional best sellers, scholarly works and general interest books will be included.

NEWS 'N' NOTES FROM HERE 'N' THERE

Meddlers Do Not Count--Maybe because it is Peace, Friendship and Good Will Week Oct. 25-31, someone decided it includes mothers-in-law, so it is also their week and we are to honor them for their endless contributions to the success of families and for the good humor they display while suffering all those bad jokes. It is also National Magic Week, and it may take some of that to make mother-in-lawing honorable.

Tavistockian--Student, faculty and staff can attend the group relations conference "Authority and Leadership in Organizations" set for Nov. 7-8 on campus. Sponsors are the IU Committee for the Study of Organizational Experience and Midwest Group Relations Center, A.K. Rice Institute. With roots in the Tavistock Institute of Human Relations, programs emphasize experimental study of the nature of authority and interpersonal and intergroup processes. For fees and more, call Dr. Elgan Baker, Dept. of Psychiatry, 4-7422, a member of the conference faculty.

Metros at Home--Women's Volleyball has four upcoming home games. They play St. Francis at 2 p.m., Oct 31; IUPU-Ft. Wayne at 7 p.m., Nov. 3, and have a district tourney, Nov. 6-7, time to be announced. Men's Soccer home games are set for Oct. 27 with Marion College and Oct. 29 with Franklin College, both at 7:30 p.m.

No Tax, No Tips--Pennsylvania Dutch is the theme of a dinner offered Nov. 10 at the Lockerbie Fare by advanced students in Restaurant, Hotel and Institutional Management Dept. Dinner at 6:30 p.m. includes flash un kas or corn chowder, special tossed salad, chicken fricassee, red cabbage, fried tomatoes, noodles, Poppy's rolls and applesauce cake. Cost is \$12.50, with proceeds benefiting the Ronald McDonald House. For reservations, call 4-8772.

Field Staffer Speaks--Ann Mosley Lesch, Universities Field Staff International, presents "Impact of Religious Fundamentalism on Women in Egypt" in the next Women's Studies Forum, Oct. 27, noon-1 p.m., CA 001C-D. Bring lunch; all welcome.

Staff Only, Please--Next in the Writing Center Workshops is "Writing Complete Sentences," on Oct. 30 noon-1 p.m., CA 427. Staff members are invited to bring samples of letters, memos and reports, and learn how to recognize and write better sentences.

From Purdue--Bruce Hunt, Ph.D., mathematics, Purdue U., presents, "The Burkhardt Quartic and a Siegel 3-Fold" on Oct. 30, 3:30-4:30 p.m., KB 059. Refreshments at 3 p.m., KB 060.

Open Wide--Staff and faculty and their friends and family are invited to become patients in the private dental practices of the full-time faculty members at the School of Dentistry. The University Dental Service Plan includes family dentists and specialists. Call 4-5628.

Listen--Pat Boaz will be talking live on WAJC radio on Nov. 12 about our "new" Adult Education Coordinating Center, which she directs.

POSITIONS AVAILABLE

CHAIRMAN, Dept. of Electrical Technology. Responsible for administrative functions and duties of the department and teaching undergraduate courses. Requires master's degree in electrical or electronics engineering, record of administrative or managerial experience in higher education or industry and a minimum of five years' experience as an engineer in industry or non-academic setting. Available July 1. Send resume and three references by Dec. 1 to Dr. R. Bruce Renda, chairman; Search and Screen Committee; School of Engineering and Technology, Purdue University, 799 W. Michigan St., Indianapolis, 46202.

FACULTY OPENING, Computer Technology Dept., available August '88. Must have background in IBM hardware and systems analysis design. Requires master's, business or industrial and teaching experience. Knowledge of personal computers helpful. Send resume by Dec. 31 to Prof. Robert G. Crozier, chairman; Search and Screen Committee; School of Engineering and Technology; Purdue University; P.O. Box 647; Indianapolis, 46223.

ASSISTANT PROFESSOR BIOCHEMISTRY, tenure track, Medical Sciences Program, School of Medicine, Bloomington. Responsibilities include teaching undergraduates, graduate and medical education, and independent research program and guide graduate student research. Requirements include Ph.D. (or equivalent) with postdoctoral research. Send CV, description of research and teaching interests and three letters of recommendation no later than Dec. 1 to: Biochemistry Search and Screen Committee, Medical Sciences Program, Myers Hall 203, IUB.

ASSISTANT PROFESSOR PHYSIOLOGY, tenure track, Medical Sciences Program, School of Medicine, I.U. Bloomington. Requirements similar to position above. Send same documents, same deadline, to address above.

PRESIDENT, IU Foundation, national search. Appointed by the Board of Directors of the Foundation, which manages the endowment for the University and serves as its fund raising arm. Letters of application and nominations can be sent to: IU Chancellor Herman B Wells, chairman; IUF Presidential Search Committee, IUB 47405. (The search committee hopes to submit recommendations to the Directors on Feb. 17, 1988.)

--IU and IUPUI are EO/AA Employers--

HONORS AND ACCOLADES--FINALLY

Editor's Note: Even adding two full pages to this week's Green Sheet does not leave space for all the awards, honors, grants, fellowships and invited presentations that involve our faculty and staff. Those not noted here and on page four will be held until some future edition.--chw

Elections were held, and many from campus are serving as officers.

Louis Lemberger, Ph.D., M.D., professor of pharmacology and toxicology, and medicine, and adjunct professor of psychiatry, and Eli Lilly and Company employee is now president of the American Society for Pharmacology and Experimental Therapeutics, and because of his election also serves on the board of directors of the Federation of American Societies for Experimental Biology. **Charles M. Clark Jr.**, M.D., professor and director of the Diabetes Training and Research Center here, recently began his term as president-elect of the American Diabetes Association, whose 225,000 members meet annually. **Teodoro Robles**, Ph.D., faculty, mechanical engineering, School of Engineering and Technology, recently began serving a one-year term as chairman of the Energy Conversion and Conservation Div. of the American Society for Engineering Education. **G. Chris Keeley**, director of IUPUI Personnel Dept., was elected chairwoman of the Midwest Region, College and University Personnel Association. Hers is the biggest CUPA region and includes all Big 10 schools, as well as Notre Dame and other noted private institutions. **Joan K. Austin**, DNS, RN, associate professor, School of Nursing, was recently elected to the professional advisory board of the Epilepsy Foundation of America, which includes up to 50 medical specialists from the United States.

(More "Honors" on Page Four)

MORE HONORS AND ACCOLADES

Elections--continued

Sabine Jessner, Ph.D., associate professor of history, has made history of her own when she became the first woman and the first IUPUI faculty member to be elected vice president and president-elect of the Indiana Academy of the Social Sciences. She also took the helm of the Swiss-American Historical Society and in doing so was scheduled to preside over the annual meeting of the group at the Balch Institute for Ethnic Studies in Philadelphia on Oct. 24. Apparently able to ignore the humor in its acronym, the Hoosier Oncology Group took seriously its recent election of new officers and included several people from the Medical Center. Elected to HOG's executive committee are **Gregory Sutton, M.D.** and **Craig Nichols, M.D.** Chairman of HOG is **Patrick J. Loehrer, M.D.**; and chief medical officer is **Stephen D. Williams, M.D.** Others elected come from private practice and other institutions. And last in this section, **Gerald L. Bepko**, vice president on our campus, has been elected to the board of directors of the Indiana Sports Corporation.

Appointments have been accepted by several people.

Dr. Howard Eigen, M.D., professor of pediatrics and director of the section of pulmonology and intensive care, School of Medicine, is serving on Part II Pediatrics Test Committee of the National Board of Medical Examiners. **Rosario H. Potter, M.S.**, professor of dentistry and director of Dental Biometry and Research Computing, has been named to the National Institutes of Health Special Review Committee for Research Centers by the National Institute of Dental Research. **William F. Harvey**, Carl M. Gray Professor of Advocacy and professor of law, School of Law, accepted an appointment by the U.S. Commission on Civil Rights to chair its Indiana Advisory Committee. Mayor Hudnut recently announced his appointments to Unigov Boards and they include two people from campus. **Carlyn E. Johnson**, Ph.D., professor of public and environmental affairs, SPEA, will serve four years on the Marion County Health & Hospital Corp. board of trustees, and **Ingrid Ritchie**, Ph.D., assistant professor of public and environmental affairs, will serve four years on the air pollution control board. **George Lukemeyer**, M.D., executive associate dean, School of Medicine, has been appointed to a four-year term on the National Board of Medical Examiners, which oversees exam programs for health professions. **Mary Alice McCord**, has been appointed director of the newly formed Small Business Development Program on campus. **Jerry H. Fletcher**, M.D., assistant professor of psychiatry, School of Medicine, was recently appointed assistant director of the Riley Child Psychiatry Clinic. **John Short**, director, University Conference Center, is one of the 25 carefully selected participants in the 1988 Stanley K. Lacy Executive Leadership Series, administered by the Indianapolis Chamber of Commerce.

Laurels that fit in that special "miscellaneous" category have also been awarded.

Maynard K. Hine, chancellor emeritus of IUPUI and former dean of the School of Dentistry, has been inducted into the newly established Tuscola High School Hall of Fame which honored its 1925 graduate for "professional excellence which reflects credit on the school and community." All the way from England, **Barbara Robottom**, professional advisor, district nursing, English National Board for Nursing Midwifery and Health Visiting, was the guest of the School of Nursing as she used her Florence Nightingale scholarship to conduct a tour of top nursing schools. **Scott Evenbeck**, director of Continuing Education on campus, got a taste of Army life as he joined 123 other reps from 90 colleges and universities for the Ft. Lewis ROTC advanced camp training for 2,700 cadets. His two-day stay in Washington included a weapons and equipment live fire demonstration, Green Thunder.

Thanks for helping. . . the United Way

BEERING AWARD WINNER TO SPEAK HERE

Dr. David E. Kuhl, professor of internal medicine and radiology at the University of Michigan Medical School, has been selected to receive this year's Steven C. Beering Award. The chief of nuclear medicine at the University of Michigan Medical School, Dr. Kuhl is an outstanding researcher in the field of nuclear medicine and is recognized worldwide for his work in the development of Positron Emission Tomography (PET), an important technique in diagnostic imaging. He will give a lecture, "The Search for an Image of Living Brain Function" on Nov. 4, 8-9 a.m., University Conference Center.

MORE NEWS 'N' NOTES

No Flu For You--The Student Employee Health Service in Coleman Hall is offering flu shots for \$5 to all interested faculty, staff, students and IUPUI retirees, and the spouses of same. Hours are 9 a.m.-4 p.m. No appointment required.

Early Ethics--The School of Science Student Council is sponsoring a symposium for students, "Ethics in Science," on Oct. 31, 8:45 a.m.-3 p.m., at the Alverna Retreat Center. Among the presenters are Edmund Byrne, Ph.D., chairman of philosophy; Ike Levy, J.D., assistant dean, Research and Sponsored Programs. Faculty members who will facilitate include Wilmer Fife, Judith Gersting, Frederick Kleinhans, John Kremer and Frank Witzmann from the Columbus campus.

Guest Geneticist--Judith G. Hall, M.D., professor of medical genetics, U. of British Columbia, will use slides in her presentation, "Genetic Syndromes as Recognized in the Masks of the Northwest Coast Indians" on Oct. 28, 5:30-6:30 p.m., CA 237. Sponsors are the Departments of Anthropology and Medical Genetics and the Anthropology Club. All welcome.

Engineerie--The National Society of Black Engineers invites us all to a Halloween Party on Oct. 31, 9 p.m.-2 a.m., Econo Lodge, near the 38 St. campus. Cost is \$3. No alcoholic beverages will be served. Call Tyrone Artis, 4-1520, 4-8 p.m., or 925-7616, evenings.

Register Now--The Div. of Continuing Studies is offered a workshop, "Establishing a Consulting Business," on Nov. 14 at the Luxbury Hotel. Marianne Glick, management consultant, will instruct. Call 4-4364.

On Designer Genes--Jay Tischfield, Ph.D., professor of medical genetics and newcomer to the Medical Center, presents "Designing Genes for Mutagenesis Assays" on Nov. 3, noon-1 p.m., RR 138. All welcome.

Eternal Optimist--He loses his love and his money and when his boat finally comes in, it sinks, but Candide carries on and comes to a hopeful resolution on life in the Leonard Bernstein opera named for him. Performances by the IU Opera Theater continue through Oct. 31. Call IUB 5-7433.

Forecasting--Robert Kirk, professor of economics, will join the six IU School of Business faculty members who have been invited to forecast the national, state and local economic future in "Business Outlook '88" on Nov. 5 at the Indiana Roof. Hosts are IU and the Indianapolis Chamber of Commerce. Cost of \$20 includes buffet breakfast. Call Jeanette Claffey, 267-2925.

Free Workshops--The IUPUI Non-Academic Counseling Center has two free workshops coming up. The first is Stress/Time Management on Nov. 5, 5-8 p.m., and the other is Parenting Skills on Nov. 9, same time. Call 4-2548.

Illinois' Best--Phil Best, associate professor, U. of Illinois, Urbana, presents "Calcium and Potassium Channels in Skeletal Muscle Sarcoplasmic Reticulum: Biophysical Properties & Physiological Function" in a physiology/biophysics seminar on Nov. 4, 4 p.m., MS 205.

HUMANITIES WELCOMES PLAGUE-RELATED WORKS

The IUPUI Humanities Institute is proposing an interdisciplinary symposium for next fall to study the historical and sociological implications in the phenomenon of plagues as they relate to historical events such as the black death, cholera and flu epidemics. Anyone whose works and research may complement the subject are invited to contact Dr. Frances Dodson Rhome at the Institute in Cavanaugh Hall, 001D2. Focus of the conferences might address such questions as what do some cultures teach us about these subjects? What is to be learned from the historical and sociological studies? What is different today? How can plagues be prevented in the future? Call 4-2447, 1-5 p.m. weekdays.

COMMUNICATING WITH DEAF PERSONS OFF CAMPUS OFFERED BY DISABLED STUDENT SERVICES

Medical and non-medical staff and faculty who need to communicate with deaf persons off campus are invited to use the telecommunicating devices for the deaf, available in Cavanaugh Hall, Room 131. Services coordinator Pat Griest or her assistant Terry Brenner can help you. Call 4-3241.

SPECIAL SEMINARS, CONFERENCES PLANNED FOR CAMPUS

Experts/Insights, A Research Agenda for Women's Health is a free conference Nov. 4 at the University Conference Center, sponsored by The Institute of Women's Health, School of Medicine, Dept. of Obstetrics and Gynecology. Included in the objectives are to identify and convene consumers, academicians and health care professionals interested in women's health. Local and national experts in all areas of women's health will be among the faculty. There is no charge, but only 200 applicants will be invited. Call or write Diane Brashear, Ph.D., director, UH C-259, 4-2014.

Progressive pediatrics, Building for the Future is the title of the third annual pediatric nursing clinical sessions set for Nov. 4-6 at the Hilton on the Circle. It will feature three educational tracks--general pediatric nursing, critical care and ambulatory care--with topics that include AIDS, pain, abuse, child exploitation, organ procurement, the family and many more. Sponsors are Nursing Services, James Whitcomb Riley Hospital for Children, IU Hospitals and the IU School of Nursing. To register, or for more information, call 4-0187.

"Operant Conditioning of Single Neurons: Implications for Psychology and the Neuropharmacology of Addiction" is the lecture in a special neuroscience seminar set for Nov. 13, 1 p.m., School of Nursing Auditorium. Larry Stein, Ph.D., professor and chairman, Dept. of Pharmacology, U. of California College of Medicine at Irvine, is the speaker. Sponsors are the Departments of Psychiatry (Psychiatric Research) and Pharmacology, both in the School of Medicine, and Psychology, School of Science. For more call A. Sattin, M.D., 4-8402.

**Your United Way Contribution is fully
tax deductible if you itemize.**

green sheet

*News Bureau
Indiana University-Purdue University
at Indianapolis
355 Lansing Street
Indianapolis, Indiana 46202

(ARCH-791205)

ARCHIVES
UNIVERSITY LIBRARY
420 BLAKE STREET