

3P21
c6

THE SAGAMORE

**ORIENTATION
ISSUE**

35

The Robert A. McNeil Corporation

Professionally Managed and Maintained Apartment Communities

Lake Nora Arms

9000 N. College Avenue
(317) 844-9991

Private Lake for Fishing and Boating
Including FREE use of Paddle & Sail Boats
Large Swimming Pool
Two Lighted Tennis Courts
Exercise & Weight Rooms, 2 Saunas
Cable TV & Carports Available

A Country Club Lifestyle

Nora Pines

91st Street just east of College Ave.
(317) 846-4161

Gas, Heat, Water & Cable TV furnished
Family and All Adult Areas
Swimming Pool
Private Entrances
Gas Grills Available
Spacious Clubhouse
'Peaceful, Easy Living'

Brendon Way

N.W. Corner of I-465 & E. 56th St.
(317) 546-2658

Gas Heat and Water Furnished
Exercise Rooms, Racquetball,
Tennis, Swimming & Cable TV
Two-Mile Jogging Trail
Two Recreation Buildings
Children and Pets Welcome

A Home With All The Extras

ASK ABOUT
OUR
"SAGAMORE SPECIAL"

ASK ABOUT
OUR
"SAGAMORE SPECIAL"

WALDEN

W. 38th St. & Kessler Blvd.
(317) 924-1211

10 Minutes to IUPUI
Volleyball, Basketball
Swimming, Tennis and
Aerobics Available
Omega Vision
Garage & Carports

'Secluded But Convenient'

The Fox Club

4401 S. Keystone Ave.
(317) 784-4241

INDOOR-Swimming, Tennis
Basketball & Volleyball - INDOORS
Universal® Equipment
Double Soundproofing
Private Entrances & Cable TV
Easy Access to I-65 & I-465

'A Sports and Recreation Paradise'

The Orchard

S.E. Corner I-465 & E. 56th St.
(317) 545-2226

Gas Heat and Water Furnished
Lighted Tennis & Volleyball
Extensive Social Activities
Swimming & Omega Vision
Drapes and Rods Furnished
Beautiful Clubhouse & Lake Views

'A Place for Professionals'

Choose A Robert A. McNeil Community For "A Place You'll Be Proud to Call HOME"

The Robert A. McNeil Corporation
9240 N. Meridian St. - Suite 380
Indianapolis, Indiana 46260
(317) 848-1575

Sagamore Orientation Issue Table of Contents

August 26, 1985

Athletic facilities	31	New York Street Singers, Dance Ensemble	25
Baseball preview	31	Parking lot relocation	17
Basketball wrap-up	33	Phone directory	6
Black Student Union	19	Police services, IUPD	12
Check cashing policies	9	Recreational events	26
Dance-IUPUI Moving Company	26	Restaurant guide	30
Day care center	16	Student Affairs, Dean of	9
Disabled Student Services	19	Student Assembly	19
Festivals	26	Student-Employee Health Services	19
genesis	28	Student ID cards	9
Herron dean named	9	Student organization directory	22
Herron Gallery	25	Student services	19
Hotel/conference center	5	Summer news wrap-up	8, 9
Housing for students	14	Summer sports in pictures	20, 21
International Student Services	19	Tennis wrap-up	33
Irwin greets students	4	Tutoring services	13
Libraries	11	University Theatre	24
Map of campus	7	White River Park State Games	36, 37
Metro Express shuttle bus	19	Women's volleyball	35
Minority Affairs	19	Work-study program	18

To place a Classified

1. Print your name, address, phone and requested information in the box provided
2. Print ad clearly in grid according to instructions
3. Figure cost of ad and mail your check along with this form to the Sagamore or deliver to Sagamore office in the basement of Cavanaugh Hall (Room 001 G)

Classified Rates

IUPUI Students and Employees
10¢ per word per issue
(minimum of 10 words)
Non-IUPUI business & general public:
15¢ per word per issue
(minimum of 10 words)
12¢ per word per issue if ad runs two consecutive issues or more with no copy change.

Note: an entire phone number counts as one (1) word. Since cost is figured per word, please do not abbreviate.

the Sagamore

Editor in Chief
Joyce K. Jensen

University Editor
Rick Callahan

Sports Editor
Leslie L. Fuller

Entertainment Editor
Chris Hulson

Photography Editor
W.B. McFae

Layout/Design Editor
Donna Neel

Publisher
Dennis Cripe

The *Sagamore* is a weekly newspaper published by and for students at Indiana University-Purdue University at Indianapolis. An auxiliary enterprise of IUPUI, the *Sagamore* is not an official publication of the university; it neither reflects the views of university administrators or faculty, nor is governed by those views.

As a service to readers, the *Sagamore* publishes notices of IUPUI events. Typed or legibly written information must be received at the *Sagamore* office by 5 p.m. Wednesday for publication the following Monday. Notices may be edited or deleted if space is limited.

The *Sagamore* also provides a forum for the university community. Readers are invited to

submit letters of any length and on any topic, although preference will be given to those of less than 500 words and those on matters of interest to the IUPUI community.

Letters must include the writer's name, address and telephone number, so that the editor may contact the writer if necessary. Addresses and telephone numbers will not be published and the writer's name will be withheld on request. For legal reasons, anonymous letters will not be printed.

Letters may be edited for clarity and brevity, and the editor will reject letters deemed potentially libelous.

Send letters, preferably typed in double space, to:

The *Sagamore*
425 N. Agnes St., room 001G
Indianapolis, IN 46202

Irwin offers greetings

Lauds Clinical Research Building, hotel complex

TO IUPUI STUDENTS:

If this is your first time at IUPUI, welcome to the campus. And if you are returning to continue the pursuit of your educational goals, welcome back.

We're looking ahead to another exciting year of change and challenge at this campus. We'll be breaking ground for a new Clinical Research Building at the Medical Center and for a new Conference Center and a National Institute of Fitness and Sport. Students, faculty, staff, and visitors will be using new parking lots, some of which will replace existing ones where construction will be under way.

There's a full schedule of intercollegiate athletic encounters, plays, concerts, art shows, lectures, films, and other campus events, plus opportunities to meet new friends through student organizations and activities. We also have an extensive array of academic services that include counseling, testing, and advising.

This Orientation Issue of The Sagamore contains information about many campus services and activities that you can use. I encourage you to read it and keep it handy for future reference.

I hope that your experience during the year ahead will be educationally and personally rewarding. Good luck to all of you.

Glenn W. Irwin, Jr., M.D.
Vice President (Indianapolis)
Indiana University

***"I'm going to hang around here
just in case they need me. . ."***

"I'll hang around"

Vice president plans June 1986 retirement

by Rick Callahan

Glenn W. Irwin Jr., Vice-President, IU-Indianapolis, announced during the summer he will retire as of June 1986.

Irwin said he is retiring "because I'm 65 and it's the policy and custom of the university for office-holders to step down from any post at that time."

He noted that professors of medicine can hold their campus posts until age 70. Irwin is a professor of medicine but has not practiced in 20 years. "I think it's time I stepped down," he said.

Irwin explained, though, that he plans to continue work for the university as a volunteer, advising the IU

Trustees and the IUPUI administration, and will probably retain office space somewhere on campus.

"I'm going to hang around here just in case they need me," Irwin said.

He was appointed Chancellor of IUPUI in September 1973 and held that official title until July 1974 when he became Vice-President, IU-Indianapolis. Before that time he was Dean of the Indiana University School of Medicine.

He first became involved in professional medicine as an intern at Methodist Hospital in 1944. Irwin holds a B.S. and an M.D., both from Indiana University.

He was preceded as Chancellor of IUPUI by Maynard K. Hine, who was IUPUI's first university head, serving from 1969 to 1973. Hine was a former Dean of the Indiana University School of Dentistry.

During Irwin's term IUPUI has seen \$229 million worth of construction and a dramatic increase in enrollment.

"In 1973 we only had Cavanaugh Hall, University Library, the Lecture Hall and the Law School outside of the campus' health community," Irwin said.

"But, we have experienced a very steady growth since then," he noted. "And a lot of people laughed at the

idea of Indiana University and Purdue University working together on the same campus, when IUPUI was first formed," he said.

Despite IUPUI's success, Irwin said he failed to fulfill one of his goals: moving the 38th Street science complex to the downtown campus by 1985. But he said this year he is working on the budgeting proposals for the project, which should be started by 1987.

Irwin is involved in several organizations orientated at stimulating the city's economy and is the Chairman of the Greater Indianapolis Progress Committee.

IUPUI Publications

New hotel complex speeds campus growth

by Mark J. Goff
Staff Writer

The IU Board of Trustees' Architectural Review Committee is expected to announce, in late August, who will construct the \$25 million hotel/office building complex planned for the IUPUI campus.

The project consists of a hotel, a conference center, and an office building.

The privately-funded, hotel portion of the complex must be completed by June 1, 1987, for the Pan American games, according to Robert Baxter, Special Assistant to Vice-President Glenn Irwin, Jr., of IU-Indianapolis.

Brick and limestone exteriors will make the complex compatible with existing buildings. New York-based architect Edward Larabee Barnes, who drew the master plans for the IUPUI campus, will review the developer's designs and University Architect Ray Casati will coordinate the project.

The hotel and connecting conference

center will occupy the 5.5 acre block bounded by Michigan, Blake, Agnes and North streets, which is at present an "E" parking lot. The lost parking space will be replaced elsewhere on campus.

The hotel will be built on land leased from the university in an agreement that will last at least 60 years. The developer will pay a base rent fee plus a share of hotel profits.

The \$12 million Conference Center is the only part of the complex which will receive state funding. The Indiana General Assembly appropriated \$6 million for the center last session; the remaining funds will come from gifts and donations.

Lilly Endowment Inc. has pledged an undisclosed amount to the project, according to university officials and a spokesman for the philanthropic agency.

The hotel, with 200 to 350 guest rooms, will have 15,000 square feet of retail space for fast-food restaurants, a

bank branch and small stores. It will also contain a full-service restaurant, a health club, meeting rooms and a banquet hall.

The hotel will be connected to University Hospital by way of a second-story tubular walkway.

The conference center will provide meeting facilities, space for the Continuing Education program, a teleconference room and a news studio. It will be connected to the East Parking Garage and the Business/SPEA building by a skywalk.

As an incentive to developers, the university will construct 400 underground parking spaces, but will be reimbursed for the cost by a developer.

The office building will be built on a 1.25 acre site on the southwest corner of Agnes and Michigan streets, currently occupied by the Bowers Building which houses the Parking and Transportation Services Department.

The proposal specifies that the

developer must construct a surface parking lot and landscape the site. The office building will be connected by a walkway to the South Parking Garage.

The office building may be completed at a later date than the hotel and conference center.

"We anticipate that the office space will be used by university groups and others related to the university," said Irwin. Some of IUPUI's administrative offices may be relocated in the new building, he added.

The five-member review board will select the qualified firm from those who submitted proposals.

"They will base their decision on several criteria," Baxter said, "including the developer's past experience, his financial arrangements and responsiveness to our proposal."

Governor Robert D. Orr and the State Budget Office must ratify the choice. Construction must be underway by fall 1985, Baxter said, if the scheduled completion date is to be met.

Administrative Affairs

264-4511 Administration Bldg. 112, Neil Lantz,
Director of Administrative Affairs

Admissions Office

264-4595 Cavanaugh Hall 129, John Krivacs,
Director

Adult Occupational & Educational

264-2694 Education/ Social Work Bldg. Dr. Ronald Britton,
Director

Affirmative Action

264-3963 Administration Bldg. 140, Lincoln Lewis,
Officer & Director of Institutional Research

Alumni Association

264-8828 Union Bldg., Charles M. Coffey, Director

Bursar's Office

264-2451 Cavanaugh Hall, 147 Robert Martin,
Bursar

Campus Ministry

264-2585 1226 W. Michigan St., Dr. Wayne Olson,
Director

Campus Police

University Quarter Campus
264-7971 430 Agnes St., John Mulvey, Director

Career Counseling and Placement Office

264-2554 Business/SPEA Bldg. 2010, Thomas Cook,
Director

Chaplain's Office

264-7415 Cottages, Albert L. Galloway, Director

Child/Day Care Center

264-3508 525 N. Blackford (Mary Cable Bldg.),
128-129, Beth Jeglum Director

Continuing Education Center for Women

264-4784 1317 W. Michriver, Patricia Boer, Director

Counseling Center, Personal

264-2548 419 Blackford, Dr. Don Wakefield, Director

Division of Continuing Studies

264-4501 620 Union Drive

Evening Administration

923-1321 38th Street Campus, Krannert Bldg.
ext. 280 Frank E. Nordby, Director

Executive Dean and Dean of the Faculties

264-4434 Administration Bldg. 106A, Dr. Howard
Schaller

External Degree Program

264-3934 Union Bldg. G 025M, Dr. Lawrence J. Keller,
Director

Financial Aids Office

264-4162 Cavanaugh Hall, First Floor
Shirley Boardman, Director

Guided Study Program

264-4117 Education/Social Work Bldg. Room 3143,
Dr. Merle Draper, Director

Disabled Student Services

264-2540 419 N. Blackford, Dr. Donald P. Wakefield,
Director

Housing (University and Off-Campus)

264-7452 650 Union Drive
David M. Paul, Director

International Student Services

264-7294 Cavanaugh Hall 131, Burdellis Carter
Director

Learn & Shop

264-4887 Cavanaugh Hall, 441
James R. East, Ph.D., Director

Registrar's Office

264-4332 Cavanaugh Hall, First Floor, Richard Slocum,
Registrar

Sports Information

264-3529 Amy Ahlersmeyer, Director

Student/Employee Health Service

264-8214 Coleman Hall, 1st floor, Dr. A. Alan Fischer,
Director

Student Activities Office

264-3931 University Library 002, Mike Wagoner,
Director

Student Affairs

264-8974 Administration Bldg. 108, Patricia Boaz,
Associate Dean of the Faculties & Acting
Dean of Student Affairs

Student Assembly Office

264-3907 Cavanaugh Hall 001-C, Martin Dragonette
President

University Relations

264-2134 Administration Bldg. 110, Thomas J. Henry,
Director

Vice President's Office

264-4417 Administration Bldg. 104B, Dr. Glenn W.
Irwin, Jr.

Veteran's Certification

264-4916 Cavanaugh Hall, First Floor, Registrar's Office

Indiana University-Purdue University at Indianapolis

Index

Map Section Numbers

D3 Administration Building	AO	C4 Fessler Hall	FH	B1 Physical Plant	PL	C4 University Services Building	UV
D3 Administration Building Annex	CZ	D3 Graduate Townhouse Apartments	MW	C4 Post Office	PF	D5 Veterans Affairs	VO
C3 Ball Residence	BR	F8 Indianapolis Sports Center	TN	B4 Power Plant	PH	D2 Warthin Apartments	WM
C6 Berkley Building	HD	E8 Law School	LS	B3 Psychiatric Research Building	PR	D2 Women's Center	WW
D5 Bowers Building	BO	E6 Lecture Hall	LE	E8 Purchasing/Stores Building	PK	Neighboring Institutions	
D7 Business/SPEA Building	BS	C4 Long Hospital	LO	C5 Radiation Therapy Building	RT	A4 Krannert Institute of Cardiology	KI
D6 Cavanaugh Hall	CA	C8 Mary Cable Building	SI	B4 Riley Hospital for Children	RI	B2 LaFue Carter Hospital	LC
C4 Clinical Building	CL	C5 Medical Research Facility	MF	D3 Ronald McDonald House	MD	A5 Regenstrief Health Center	RG
C4 Coleman Hall	CF	B5 Medical Science Building	MS	B3 Rotary Building	RO	C2 State Board of Health	IS
C4 Cottages	CO	C4 Nursing Building	NU	B3 Single Student Dorm	DS	B1 Veterans Hospital	VA
D8 Counseling Center	BX	D3 Oral Health Research Institute	OR	E5 Track and Field Stadium	TF	A5 Wishard Memorial Hospital	WD
D4 Dentistry Building	DE	D5 Parking Garage — Michigan St. South	XB	C3 Union Building	UH	24-Hour Bank Facilities	
E6 Education/Social Work Building	ES	C7 Parking Garage — Michigan St. East	XC	C5 University Hospital	UH	D6 American Fitchner National	CA
C5 Emerson Hall	EM	B4 Parking Garage — Wilson St	PK	D6 University Library	LY	B5 Indiana National	IN
D7 Engineering & Technology Building	ET	E6 Physical Education/Natorium	PE	D5 University Police	BO	C5 Merchants National	UH

Summer news wrap-up

IUPUI's 25 year-old phone system is being replaced. (Photograph by Libby Hagan)

New phones update IUPUI

by Rick Callahan

A \$1.2 million telecommunications center was approved for IUPUI by the IU Trustees in June 1985.

The system will replace the quarter-of-a-century-old phone center located in the telecommunications Project Office at 1350 N. Stadium Dr.

The new center, a Bell Communications SL-100 model, will be installed in the west wing basement of the Education/Social Work Building and should be completed by July 1986.

Summit Construction Co. Inc. of Indianapolis was given the contract to install the system. Summit's bid includes renovation of the 38th Street campus Administration Building, which will house the satellite switching equipment.

Connie Pottenger, Assistant Director of Telephone and Paging Service at IUPUI, said the move to renovate the system began in 1983, when IU President John W. Ryan formed a study group to evaluate the communication systems of all IU campuses.

IUPUI was chosen as the campus most in need of upgraded communications, Pottenger said. It will be the first of the IU campuses to receive the improved system.

The current models were built in the early 1960's, she added, and is based on a now-outdated design that was patented in the 1890's.

"Telecommunications is changing so rapidly it's hard to keep up," she said. "It's important that we keep up with these changes, because they affect how well we do our business, even on campus."

Although the new system has been needed for several years, Pottenger said, the necessary funds were not available until this year.

The new Bell system will offer university office workers several new features.

Foremost among them will be the installation of touch tone phones to replace all of the present dial phones. Other advancements include three-way calling and a Message Center.

The Message Center will allow phone users to transfer calls to an operator when they are out of the offices. Messages will be stored in a computer until subscribers return to the office and request them.

Pottenger said that installation of the new system begins this fall and will require extensive rewiring in some areas, as well as the burial of new cables.

Single Student Dormitory now closed. (Photograph by Thomas Meyer)

IUPUI graduates 3,688

by Mario Marone

The Hoosier Dome housed the 16th commencement of IUPUI graduates on May 12, 1985. Vice President of IU-Indianapolis, Glenn W. Irwin, Jr., presided over the class of 1985, which consisted of 3,688 students, 60 percent of whom attended the ceremony.

Irwin told the graduates, "You're now the alumni of two great universities and a campus with urban qualities. You have our high hopes and our support in reaching the goals you seek. You've stretched your minds, schedules and personal budgets to reach this milestone in your life. Our warmest congratulations to you."

Michael W. Coe was the IU student representative while Joseph F. Reinke represented Purdue students. Coe is from the IU School of Medicine's Division of Allied Health Sciences and Reinke is from Purdue's School of Engineering and Technology.

John W. Ryan and Steven C. Beerling, presidents of IU and Purdue, respectively, were the featured speakers. Each honored an alumni from their school. Ryan presented Clarence W. Efroymsen with a Doctorate of Law degree for his work in Hebrew studies and his support of educational and social causes in Israel.

Beerling presented A. Donald Duke a Doctorate of Engineering degree for designing computing systems that operate manufacturing equipment, conserve energy and provide security for individuals and industries.

Afterwards, seniors were asked about their thoughts on graduation

and their future endeavors.

Jane Forni, of the School of Nursing, said, "Graduation is a feeling of accomplishment, but it's the beginning of higher learning. I work at Winona Memorial Hospital as a graduate nurse, but I function as a new registered nurse, being responsible for patient safety and welfare and administering medications within the realm of nursing."

When asked for her philosophy for future nursing majors, Ms. Forni replied, "I'd stress to the incoming student that every class is important and the concepts learned will be utilized in your nursing career, so take your studies seriously."

Dean Maar of the School of Medicine, said: "Graduation means getting a job. Finishing is a sign of relief. At St. Vincent's Hospital, I'm an intern's assistant in orthopedic surgery."

According to Greg Bowes of the School of Law, "I appreciate the degree for the learning it entails. I know my law school education will benefit me in any career I choose. I'll be dealing with the legal aspects of the health care industry."

Teresa Revard Miller of the Herron School of Art, said "To borrow a quote from an unnamed New Jersey State Trooper, 'It's all a game, isn't it? I'm glad it's over with and I have no regrets. I have a Bachelor's degree in fine arts and I specialize in painting landscapes. I plan on attending graduate school.'"

Campus dorm space shrinks

by Tracy McQueen

The Single Student Dormitory was closed to students June 30, and will soon become university office space, according to David Paul, Director of Campus Housing.

Some dormitory students were able to relocate in Ball Residence Hall, the only remaining dormitory on the IUPUI campus.

Meanwhile, university administrators said that closing the dormitory was necessary to provide much-needed office space.

"We have a horrendous shortage of office space on this campus," said Glenn W. Irwin, Jr., Vice President of IU-Indianapolis.

Some students, such as Angela Wylucki, a former Single Student Dormitory resident, said that while the office space may be needed, it should have been procured from some other area.

"I didn't think it was fair, because there isn't enough housing here

anyway, and they shouldn't force us all to move into one building," Wylucki said.

"They're forcing us to accommodate to them instead of them accommodating us," she said.

While some dormitory residents believe there is not enough housing available on campus, Thomas J. Henry, Director of University Relations, said that housing has never been a priority at IUPUI.

"The Board of Trustees has made it pretty clear, over the years, that this is primarily an urban campus, a commuter campus, and they want to keep it that way," Henry said.

Many students who planned to return to the dormitory have moved off campus to privately owned apartments or to IU Real Estate properties.

Among the reasons cited for not moving to Ball Residence were lack of air conditioning, small room sizes and pests.

Dean Patricia Boaz

Improve communications, Identify needs, says Boaz

by Kevin Stewart

Patricia Boaz has been named Dean of Student Affairs, the division created a year ago during the reorganization of Student Services.

Boaz served as Acting Dean of Student Affairs during the 1984-85 school year, the first year of the department's operation, after a task force recommended its creation.

Boaz says that IUPUI's many task forces have helped the campus grow by "consolidating our gains."

Student Affairs is divided into three areas: Student Administrative Services, Student Academic Services and Student Life Services.

According to Boaz, many positive developments are in store for IUPUI, including better services and improved efficiency. But she is the first to admit there are problems that need to be solved.

"Communication is one of our biggest problems. I think that's true on every campus," she said.

Several ideas are being considered to combat the lack of communication. Already implemented is the "Student Checkbook," a checkbook-sized pamphlet containing information for students with problems or needs. Checkbooks should be available soon in all IUPUI schools, libraries, and information centers.

Boaz said that identifying students' needs is the key to fulfilling those needs. "When the administration hears of something that needs to be done, they get on it."

In addition to serving as Dean of Student Affairs, Boaz is an Associate Dean of Faculties, with responsibilities that include University Division, Learn and Shop and Academic Procedures.

Prior to being named to the Associate Dean of Faculties position, Boaz served as Associate Dean of Student and Academic Affairs of Purdue University at IUPUI.

Boaz has served on many departmental, school and faculty committees since coming to IUPUI in 1967, and in 1983 was Associate Dean of the School of Science.

Registrar's office making student ID's

The Registrar's Office will be making ID cards during Final Registration today, Aug. 26, 9 a.m.-6 p.m. in the Lecture Hall.

Final registrants who have selected the ID replacement option on their course selection forms may have their IDs made at this time by presenting their Schedule Confirmation/Account Statements showing the ID charge. Appointments are not necessary.

Appointments for ID card processing are available to any student who has requested and paid for ID replacement. Appointments are available Sept. 5 and 6, and Sept. 9-13 from 9 a.m. to 5:30 p.m. in CA 136. Call 264-4916 to arrange an appointment.

Check cashing policies altered

The Office of the Bursar has assumed responsibility for check cashing services for IUPUI as of Aug. 1.

Checks can be cashed from 8:30 a.m. to 4:30 p.m., Monday through Friday at the Bursar's Office, Cavanaugh Hall, room 147.

The service is available to IUPUI students, staff and faculty, at a minimal charge.

Meanwhile, IUPUI bookstores have reduced their check cashing services. All IUPUI bookstores except the Cavanaugh Hall store will now cash checks up to \$20 for a 35¢ service charge.

The Cavanaugh Hall Bookstore will cash checks up to \$20.00 over the purchase price of an item. A \$2 minimum purchase is required before any check will be cashed.

Voos takes helm at Herron

William J. Voos was named May 3 to succeed Arthur Weber as dean of the Herron School of Art.

Voos was approved by the IU Trustees at a meeting in Bloomington. Former dean Weber has stepped down after 10 years at the helm of the art school where he began in 1956. He will return to full-time teaching.

As dean, Weber supported the expansion of the Herron Gallery and the Indianapolis Center for Contemporary Art, and was instrumental in the school's developing majors in ceramics, photography and wood-working design, as well as a degree program in art history.

Voos comes to IUPUI after 12 years

at Atlanta College, where he served as dean from 1973 to 1975. From 1968 until 1973, he was at Washington University, St. Louis, Mo., first as associate professor of art, and later as assistant dean.

He brings to his new post considerable experience in major building projects at several schools, including the planning and design of larger facilities at Atlanta College, experience compatible with IUPUI's future plans for Herron.

Voos is a widely exhibited artist and the recipient of several awards for work in oils, acrylic and watercolor painting media. He also has experience in graphic design.

Dean William J. Voos

Big expectations, small miracles

by James Lamb

On July 9, 1985, a small miracle occurred at Indiana University Hospital—one that made the headlines.

However, on the surface it was not that amazing, being simply the birth of a baby by natural delivery.

You could have taken the elevator up to the newborn nursery, with its ordinary rows of clear bassinets and flannel-wrapped infants, and not have found any clues as to why this baby girl was more celebrated than the others.

But there was one difference. Not the result of a romantic interlude between her parents, this child, Indiana's first "test tube" baby, was conceived in a laboratory.

For six months the mother monitored her fertility cycle while the father underwent two sperm counts.

"Your husband will be asked to report in the IVF (in vitro fertilization) office to give his sperm sample about four hours after the eggs have been

removed," says the IVF pamphlet.

Eggs were surgically removed from the mother and united with the father's sperm in a controlled laboratory environment (hence the term "test tube" or "in vitro," which means glass).

Three days later a growing embryo was slipped into the mother's uterus.

Although the IU Medical Center has been using this method for childless couples since October 1983, the baby girl born on July 9 was the unit's first success.

The parents have chosen to remain anonymous and most hospital personnel, like the visitors who looked through the glass at the row of bassinets, knew only that a child was born, not how she was conceived.

The program has produced two previous pregnancies, but neither was carried to full-term. Thirty-five unsuccessful tries at the *in vitro* process have been attempted at the hospital since the program began.

BECAUSE THE MOST CRITICAL TIME IN YOUR PROFESSIONAL CAREER IS RIGHT NOW... MARBAUGH PROVIDES

you with the most sophisticated learning aids, equipment, and supplies available on today's market. In addition to offering our students superior quality products and services, **Marbaugh** gives all students a **15% discount**.

EXPIRES SEPT. 15, 1985

WIDE SELECTION OF SCHOOL SUPPLIES

CALCULATORS
DRAWING TABLES
T-SQUARES
TRIANGLES
TEMPLATES
DRAFTING VELLUM
FROSTED MYLAR
CHARTPAK LETTERING
CHARTPAK COLOR FILM
BORDER TAPE
X-ACTO KNIVES
DRAWING PENCILS
TECH PENS & MARKERS
WATER COLOR & CHARCOAL
AIRBRUSH EQUIPMENT
OILS & ACRILICS

For the student who has no equal—scientific calculators that have no equal.

This year, get a head start on your classes with the HP-11C or the HP-15C.

"BASIC" BOW BEAM COMBINATION DRAWING SET

For both inking and pencil application
The addition of a 6" beam bar for circles up to 20" diameter and a small split leg bow compass with pencil, inking and divider attachments give this set complete technical versatility.

CONTENTS

- 1 6" Combination bow beam compass with interchangeable pen, pencil and divider parts
- 1 6" Beam bar extension and slide coupling
- 1 4" Combination bow compass with interchangeable pen, pencil and divider parts
- 1 3" Slip handle for pen attachment
- 1 5" Gearhead friction divider & 1 5" Mechanical lead holder
- 1 ea. Lead pointer, Tube spare parts and lead polishing cloth

3M "SCOTCH" DRAFTING TAPE

Stays in place, holds down properties but will not leave stains or particles when removed. Does not hinder movement of T-squares or triangles.

121 W. North Street
632-4322

MARBAUGH
ENGINEERING & SUPPLY CO., INC.

4000 E. 96th Street
848-3890

Michigan Meadows APTS.

Relaxed one, two, and three bedroom apartment living, just two miles from campus

- Heat and Water paid
- On city bus lines
- Near Shopping
- Separate lease agreements
- Executive suite available
- Short term leases available
- Laundry facilities in each building

3800 W. Michigan Street

Office in apartment 1206

Open 9-6 daily
10-4 Saturday

244-7201

The Regency Windsor Companies

The gates have opened to WATERGATE APARTMENTS

3201 Watergate Rd.
291-3024

Hours:
Mon.-Fri.
10-6
Sat. 9-4

IUPUI STUDENTS ONLY
NO SECURITY DEPOSIT.
SPECIAL STUDENT RATES

- 1 BD—\$270
- 2 BD—\$305
- 2 BD TWN—\$350
- 3 BD TWN—\$425

ALL OF THIS WITH GAS
HEAT AND WATER PAID.
10 MINUTES FROM
CAMPUS. CALL FOR
MORE INFORMATION AT
291-3024

Owned & Managed by Harcourt

IUPUI Libraries

Six branches meet student research needs

Called "the best deal in libraries" by *Indianapolis Magazine*, the six IUPUI libraries offer hundreds of thousands of books, films, and documents for the university and Indianapolis communities.

The six branches of the IUPUI library system are located at the Michigan Street campus, the 38th street campus and the Herron School of Art as well as the Schools of Law, Dentistry and Medicine.

The University Library at the Michigan Street campus has materials from the humanities, business, special education, physical education and technology as well as general information.

Information on University Library instructions and tours can be had by calling the Orientation Librarian at 264-8278.

The Herron School of Art Library collection features materials on visual arts, art history and fine arts. The phone number for the Herron library is 264-3651.

The 38th St. Library, on the 38th Street campus, specializes in materials in biology, engineering and computer technology.

For more information on the 38th Street Library, the head librarian can be reached by calling 923-1325.

The School of Dentistry library has

43,000 volumes in a variety of areas to serve dental students. It is located in the School of Dentistry. Its telephone number is 264-7204.

The School of Medicine library is in Medical Science Building room 122 at 635 Barnhill Drive, offering over 150,000 books and journals in medicine, nursing and other health-related fields.

A reference librarian can help the confused medical student at 264-2212.

The largest law library in the state of Indiana is housed within the Law School. It contains over 300,000 volumes.

It is broken into a periodical collection, a main collection which has, among other things, federal documents including federal administrative regulations and appropriate court decisions. In addition, there is a U.S. government publications collection and an Indiana collection.

LEXUS and WESTLAW terminals are available at the Law Library as well as microform readers.

In general, books are loaned at IUPUI libraries for four weeks. IUPUI student I.D. or proof of Indiana residency is required to check out materials.

Please visit or call individual libraries for varying policy and hours.

IUPUI Campus Library Hours

University Library

Sunday	Noon—8:30 p.m.
Monday—Thursday	8 a.m.—10 p.m.
Friday	8 a.m.—5 p.m.
Saturday	8 a.m.—5 p.m.

Herron School of Art Library

Monday—Thursday	8 a.m.—7 p.m.
Friday	8 a.m.—5 p.m.
Saturday	8:30 a.m.—12:30 p.m.

Science and Engineering Library

Sunday	1 p.m.—5 p.m.
Monday—Thursday	8 a.m.—10 p.m.
Friday	8 a.m.—5 p.m.
Saturday	8 a.m.—5 p.m.

Exceptions to Schedule

September 2, 1985	CLOSED
(Herron & Science/Engineering will be closed Aug. 31, Sept. 1—2)	
November 27, 1985	Close at 5 p.m.
November 28, 1985	CLOSED
(Herron library closed Nov. 28, Dec. 1)	
December 23—24, 1985	Close at 5 p.m.
December 25, 1985	CLOSED
(Herron library closed Dec. 25—Jan. 1)	
December 26—27, 1985	
University Library	10 a.m.—5 p.m.
Science and Engineering Library	1 p.m.—5 p.m.
December 28—29, 1985	CLOSED
December 30—31, 1985	
University Library	10 a.m.—5 p.m.
Science and Engineering Library	1 p.m.—5 p.m.
January 1, 1986	CLOSED
January 2—3, 1986	Close at 5 p.m.
January 4—5, 1986	CLOSED
January 6—7, 1986	Close at 5 p.m.
January 8, 1986	All resume regular hours

Spacious Elegance
marked by distinction

Park Central North

Park Central
North

North and Hudson Road
251-1300

Indianapolis Women's Center

adjacent to Indianapolis Community Hospital

- pregnancy alternatives through first trimester
- procedural counseling
- male & female sterilization
- general anesthesia available

The Only Indianapolis Clinic
Currently Licensed by
INDIANA STATE BOARD OF
HEALTH

24-HOUR POST-OPERATIVE
EMERGENCY

ANSWERING SERVICE—TOLL
FREE: 1-800-382-9029

5626 E. 16th St. Indpls. IN
46218

THE CEDARS

Three blocks west
of Lafayette Road
on 34th Street

- Studios, 1 and 2
Bedroom Apts.
- Prices Start at \$240
- Gas Heat,
Cooking and
Water Fully
Paid
- Close to IUPUI
Campus and
Lafayette Square
Mall
- Laundries in Each
Building

OPEN MON-FRI 9:00-5:00
SAT-SUN 12:00-4:00
3503 N. RYBOLT APT. A
INDIANAPOLIS, IN 46222
PHONE: 293-0122

IUPD polices campus

Officers patrol campus around the clock

by Joe Caparo

The IUPUI campus is protected around the clock by the third largest police organization in the state of Indiana.

The Indianapolis Division of the Indiana University Police Department, with approximately 50 authorized police officers and some civilian personnel, patrols the campus 24 hours a day, and provides numerous services to both students and faculty.

According to Lt. Mary Gerard, Lieutenant in Charge of Community Relations, there are several unique services which the IUPUI branch of IUPD provides.

An important one is the escort service. From 6 p.m. until 2 a.m. on weekdays, students and faculty may call the campus operator, report their location and destination, and a van will be sent to pick them up. On weekends, or after 2 a.m., they should call the police at 264-7941, and a car will be dispatched.

There is also an engraving service to provide identification of items in the case of theft. Items to be engraved may be taken to the police headquarters at 430 Agnes St., across from Cavanaugh Hall.

In addition to these services, the campus police offer a lockout service to people who are locked out of their cars. They also investigate on-campus accidents and do fingerprinting when necessary.

The IUPD-Indianapolis Division also maintains community relations through seminars on topics such as crime prevention and rape, and other subjects of interest to the IUPUI community.

SUNRISE

Apartments
A UNIQUE ADULT CONCEPT
SPECTACULAR CLUBHOUSE

4 Ft. TV Screen • Exercise Room
Lighted tennis • Pool
Some with Fireplaces • Garages Available
MODELS OPEN DAILY

4514 Candletree Circle
Behind Abington Apts.

299-0464

Math dept. tutors students

The Mathematics Department will be offering expanded tutoring services this year, according to associate professor Bob Rigdon.

Free mathematics tutoring will be available through the level of first year calculus at both the downtown and 38th Street campuses.

Rigdon said tutors may be available at the downtown campus from 10 a.m. until 2 p.m. on weekdays. The exact

hours of tutoring will be made available early in the semester.

He also said qualified students are needed to tutor at the downtown campus. Those interested should apply as soon as possible to the Mathematics Department at the 38th Street campus, or call 923-1321, ext. 218.

Prospective tutors will need to be available a few hours a week, on weekdays between the hours of 10 a.m. and 2 p.m. Wages are \$4 per hour.

Writing Center solves grammar problems

by Joyce Allison

All university students, faculty, and staff can receive help with their writing tasks again this semester at the University Writing Center, CA 427.

According to Barbara Cambridge, the center's coordinator, a number of free services continue to be offered, including: one-to-one conferences with a Writing Program instructor, instruction in the use of word processors, weekly workshops, a grammar hotline, and a lending library.

Students should call 264-2049 to make an appointment for tutorial sessions. Individuals can best be served if they bring in a rough draft of their writing.

Instructors can aid in all stages of the

writing process whether it be getting started, developing or organizing ideas, or combining sentences. Two computers are also available for student use.

The center will offer a number of workshops during the fall on a variety of subjects ranging from narrowing a topic to documentation in research papers. (Watch the *Sagamore* for dates and times.)

Callers can get answers to grammar and spelling questions by calling the hotline, 264-3000, Monday through Thursday, 9 a.m.-4 p.m.

This semester the Writing Center's hours are 9 a.m.-5 p.m. Monday through Thursday, 9 a.m.-3 p.m. on Friday, and 10 a.m.-2 p.m. on Saturday.

6 A.M. TO MIDNIGHT NAUTILUS AND AEROBICS CENTER

BACK TO SCHOOL SPECIAL 40% OFF!!!

- Complete Facilities For Men & Women
- Nautilus & Free Weight Facilities
- Largest Club In The City
- Guaranteed lowest prices for comparable facilities
- Co-Ed 7 Days A Week
- Free Child Care

- Swimming Pool
- Hot Jacuzzi
- Desert Dry Sauna
- Professional Suntanning Booth
- And Much, Much More

**Professional Suntana
Beds Only \$1.00 Per
Session**

First Visit FREE Call Today For Appl
4575 W. 18th St. (Across From Racetrack)

241-9977

OFFER ENDS SOON

Country Club Apartments

*5 Minutes From Downtown
On Bus Line*

**Studio and 1-2 Bedroom Apts.
\$201—\$267**

**Laundry Facilities on Premises
Range-Oven
Refrigerator
Ceramic Bath
Disposal
Sound Conditioned
2 Olympic Size
Swimming Pools**

Corner Brill & Troy

South on Madison to Troy
West 1 Block and you're at

Country Club Apartments

Model Open Daily 12-6

Closed Thursday

Sat & Sun 12-5

Model at 311 Teddy Lane

Phone 787-0961

HBO

available here

On-campus student dormitories limited

by Tracy McQueen

Although IUPUI is considered a commuter campus, about 300 students are waiting for on-campus housing. But the university has no plans to build more dormitories.

"The [IU] Trustees have been opposed to dormitory housing on this campus. Even the legislature opposes it," said Glenn W. Irwin, Jr., Vice President, IU-Indianapolis.

Contrary to popular belief, many IUPUI students are from outside of Indianapolis. Irwin said the university still hopes to attract these students.

Nonetheless, IUPUI does have some housing available for students. On-campus units are limited to Ball Residence, Warthin Apartments and the Graduate Townhouses. The IU Foundation owns two off-campus apartment complexes—Park Lafayette and Shoreland Towers.

Dormitory space on campus offers 307 beds in Ball Residence, according to Karen Young, Room Assignment Manager. She said 145 students are on the waiting list for rooms. The only other dormitory, the Single Student Dormitory, was closed on June 30 and converted to office space.

One student who almost didn't get a room in Ball Residence is Jane Blaine of Middleton, Ohio.

Blaine sent her application to the housing office in February, after being accepted into the university's Physical Therapy program. The housing office informed her they had no space. After making "umpteenth calls," Blaine finally got a room.

Depending on occupancy and room size, rooms in Ball cost between \$427.50 and \$685.50 per semester.

Apartments make up most of IUPUI's student housing.

Jean Medley of Warthin Apartments

"The [IU] Trustees have been opposed to dormitory housing on this campus. Even the legislature opposes it,"

Glenn W. Irwin, Jr.,
Vice President, IU Indianapolis

said there is always a waiting list for Warthin and the Graduate Townhouses, which are located on the west side of the campus. Costs for Warthin, which has about 80 people on its waiting list, range from \$229 to \$399 per month, including utilities.

Park Lafayette, located at 21st Street and Tibbs, has about 60 people on waiting lists. Lafayette has apartments and townhouses from \$196 to \$280, some including utilities.

Shoreland Towers, 3710 N. Meridian, is the only complex owned by IU Real Estate that currently has vacancies, according to manager LaVonne Jones. But Jones said that after fall semester starts, "we will be very close to being full." Prices at Shoreland range from \$185 to \$267 per unit, all utilities included.

Students can apply for on-campus housing at the Department of Housing, 264-7452. Those who want to apply at Park Lafayette or Shoreland Towers must do so through those offices. The number for Park Lafayette is 636-8860; Shoreland Towers can be reached at 925-3420.

The Student Union Building's Single Student Dormitory has been converted into office space. (Photograph by Thomas Meyer)

Park Lafayette

Shoreland Towers

THE DOWNTOWN EXPERIENCE

Comfort. Class. Convenience.

Those are three good reasons why you'll love living in one of our fifteen apartment buildings just 1.2 mile from campus.

Features living

...a line to campus

Save time and money

For leasing information, call 637-1266.

The Acquisition &
Restoration Corporation

421 Massachusetts Avenue

Stanley H. Kaplan The Smart MOVE!

PREPARATION FOR:
GMAT • LSAT • GRE
2511 E. 46th Street Indianapolis, IN.
546-8336

**Stanley H.
KAPLAN**
EDUCATIONAL
CENTER LTD.
TEST PREPARATION SPECIALISTS SINCE 1938

Step into the picture ...

PARK PLACE East

This uniquely designed community boasts an architectural style all its own. The one and two-bedroom cottages and townhouses arranged on cul-de-sac streets offer both privacy and comfort, making **Park Place East** perfect for both singles and families.

A variety of social activities: swimming pool, tennis court, laundry facilities, and a shelter area for children are all amenities that can be yours at reasonable rates, from \$290.

Phone: 894-8400
Hours: Weekdays 9-6
Saturday 10-5
Sunday 12-5

Located just off I-70 (Post Rd exit) east of Marmont on 25th Street.

THE WESTSIDE'S NEWEST SPORTS BAR

Open 3:00 p.m.-3:00 a.m.

MONDAY through SATURDAY

WATCH THE "COLTS" ON OUR GIANT TV

VIDEO GAMES POOL TABLE

**6331 Crawfordsville Road
Next to Denny's, attached
to Dollar Inn Motel 244-3001**

AT ALL TIMES

Child Care Center

Has care space for 30 children

by Kristi Wilkerson
Staff Writer

While parents of IUPUI preschoolers have been relaxing during the summer, employees of the IUPUI Day Care Center have been hard at work expanding their schedule, planning educational and play activities and remodeling the classrooms.

Located in the Mary Cable Building, 525 N. Blackford St., the center has expanded its hours to 6:30 a.m.—6 p.m., Monday through Friday year round, and will close only for major holidays.

"If we get enough people asking for evening hours, we'll stay open in the evenings," said new director Beth Jeglum.

"In the past, the center was run primarily for students. Employees couldn't use it at all, because of the hours. You couldn't be a working parent and have your child's day care center closed during Christmas vacation, spring break and summer vacation.

"Changing the hours will make it much more serviceable to employees, faculty, staff and students," Jeglum said.

This year many new educational and play activities have been planned, not only to challenge the children, but also to teach them responsibility.

"Our cupboards are just full of educational books, toys, games and

puzzles," Jeglum said.

"We're licensed to teach 30 children from ages 3 to 5. Although we don't have a licensed kindergarten program yet, the activities we do are at kindergarten level. The children learn and practice their alphabet, numbers, counting, reading and math readiness and motor skills," she added.

Some of the new toys this year include a train set, kitchen equipment and a little town complete with cars and traffic signals to emphasize traffic safety.

There is a playground with jungle gyms and a playhouse. Occasionally, the children will go on field trips and swim at the IU Natatorium.

Each month, the "Ooey Gooey Child Care Center Newsletter" is published, so parents will know about upcoming activities and events.

"We'll publish stories and poems the children create," Jeglum said.

Since this is the last year the center will be closed during the summer, the day care staff had both classrooms repainted, old toys fixed and the outdoor playhouse sent away to get a new roof and its carpets shampooed.

"Our rooms are designed for children. All the shelves, sinks and cupboards are low, so the children can reach everything," she said.

Right now the center is open only to children from ages three to five, but

eventually Jeglum would like to expand the program.

"Unfortunately we don't have any diaper space, so our children must be potty-trained. There is a great need for an infant, toddler, two-year-old program. It's difficult for parents to find somebody to take these kids. Down the road there is potential for us to have such a program.

"If we can get space and licensing and develop the program we'll go for older children during the summer and maybe spring and Christmas vacations," she stated.

The center opens Aug. 26, but will continue registering students until all 30 spots are filled. The cost for a full-

time student is \$90 a week and parents of part-time students will be charged an hourly fee.

Eligible children must be three by Sept. 30, potty-trained and have a health certificate signed by a physician no more than four weeks before they enter school.

"We need input from parents on what they want and need. If parents tell us what they want we'll do it," Jeglum said.

Jeglum concluded, "I still have about 15 openings, so I want anyone interested to stop by and see what our center has to offer." The center can be reached at 264-3508.

Young Erica Jeglum likes the center's playground. (Photograph by Rick Callahan)

ATTENTION: IUPUI STUDENTS

The current IUPUI Student Health Insurance Program will be offered again for the 1985-1986 school year for your consideration and possible enrollment in the plan. The benefits are being maintained and you are encouraged to review your current insurance needs in light of the group plan offered to IUPUI students. Watch for complete information being mailed to you.

SUMMARY OF BENEFITS:

*24 hours per day, 365 days coverage.
Benefits are available worldwide.
Continuous coverage year to year while in school.*

FOUR BASIC COVERAGES:

- (1) Accidental Health & Dismemberment
- (2) \$50,000.00 Medical and Surgical Coverage
 - A. In-hospital Expenses
 - B. Out-patient Expenses
- (3) Optional Maternity Coverage
- (4) Optional Extension of Coverage to \$1,000,000.00

Special Group Premium available only for IUPUI students, their spouses and children.

Students have two options within the plan, Maternity Coverage and extension of Major Medical Coverage to \$1,000,000.00

Information is currently available at the IUPUI Student Health Services or by contacting the Administrator:
G-M Underwriters, Inc., P.O. Box 797, Rochester, MI 48308. Toll Free # 1-800-521-2623.

New shuttle routes, better lots available

by Mark J. Goff
Staff Writer

The same nagging question plagues more than 23,000 IUPUI students every year: Where should I park?

The answer to that question has changed since classes ended last May.

Nearly 1,200 "B" and "E" parking spaces on campus are being "relocated" due to several construction projects scheduled to begin within a few weeks of the first day of classes, according to Willard Hanshew, Director of Parking and Transportation Services.

"Despite what students might think," Hanshew said, "we will really not be losing any spaces. We'll just be shifting and relocating the number of spaces we presently have."

That means that spot you counted on last year may soon be in the middle of a hard hat zone.

Lots 37 and 39, bounded by Michigan, Blake, Agnes and North streets, are being eliminated entirely due to construction while spaces in other lots are being converted from one classification to another, Hanshew said.

In an effort to meet the needs of IUPUI's commuters, the university is spending approximately \$380,000 to build new surface lots and expand existing ones.

The money will come from revenues generated by the Student Parking Fee. That fee was recently raised to \$15 from \$13.50 last semester.

Because these new lots are located further away from campus buildings, the university is beginning a shuttle bus service from outlying lots to classroom buildings.

"These shuttles will continually cruise the outlying lots," Hanshew said, "and students can ride to their building free of charge."

The shuttle service will operate on a route along North, Blackford, New York, Agnes, Vermont and Patterson streets. "We will adjust the route once the semester begins, according to student need."

The IU Police Department will patrol the lots, but Hanshew doesn't anticipate any security problems. "Aside from a few minor thefts, we haven't had any significant problems in our parking lots."

"However, we will continue to provide our escort service to anyone who requests it," Hanshew said. The escort service, operated by Hanshew's department, provides students with an escort and a ride to their vehicle during evening class hours.

Enforcement of parking violations will be "relaxed a bit" during the initial weeks, according to Hanshew, because "people are creatures of habit, and it will take time to get used to the changes."

Hanshew suggested that commuters try to be alert for the converted lots, and to look for directional signs. "With a little time, people will become used to the changes," he said.

This map indicates the route followed by the IUPUI shuttle service this fall. The shuttle buses will be transporting students from outlying parking lots to their destinations. The service will run into the evening hours. For more information call 264-7974.

Need cash in a hurry?

**Visit the MoneyMover
24 Hour Teller at the
Regenstrief Health Center.**

When you're on the move, sometimes there just isn't time to get to the bank. Now there's a 24-hour teller right on campus where you can do most of your banking whenever you want to. It's simple, convenient and fun.

If you don't have your MoneyMover card yet, stop by any Indiana National Financial Services Center and sign up.

Head Starts Start Here

Indiana National
Pioneers in Banking.

MEMBER FDIC

When you say
Birth Control
You mean
Planned Parenthood

9 Convenient Locations

Midtown
925-6747
Castleton
849-9304
Southside
788-0396
Eastside
899-4731
Avon
272-2042
Franklin
736-4511
Westfield
896-2594
Martinsville
342-0126
Shelbyville
398-0717

Planned Parenthood sets the standard for professional, confidential, low-cost care:

- All birth control methods
- Breast exams and pap smears
- Pregnancy testing while you wait
- Gynecological and V.D. exams
- Personal crisis counseling

Medicaid and charge cards welcome.

Education, Counseling and
Resource Center 925-6686

JOBS for students

Work-study program brings students into work force

by Carol Schultz

Kurt and John Rosenberger have a lot in common.

As well as being brothers, they are full-time students at IUPUI, work full time in the Financial Aids Office, and have a strong desire to finish college, no matter what the cost.

The brothers are thankful they were able to find employment through the College Work-Study Program, a federally-funded program for students eligible for financial aid.

Kurt Rosenberger is considered a "special" student because he has already received a degree from Purdue University. Therefore not qualified for "gift aid," he was eligible only for student loans and employment through work-study.

"I had tried to find a job through other channels, but this has worked really well for me," Rosenberger said. "They work with you on your school schedule, and during finals they really understand your commitment to your classes."

"The best thing about work-study, however, is the quality of employers," he added. "It's nice to work in a college atmosphere where people are con-

cerned with education."

John Rosenberger found a job the same day he applied for one through financial aid. A sophomore majoring in Communication and Theatre, Rosenberger has to work full-time to finish school because he has a wife and 2½ year-old daughter to support.

Although he had worked five years for CMC, he said working in the same environment as his classes was best for him. "I had a big problem working my schedule around my job at CMC," he said. "Now my employers understand my schedule and work around it."

Students who are looking for employment and are not eligible for Work-Study have an excellent chance of finding a job through the JOBS Program, an acronym for Joint Opportunities for Business and Students.

"If a student is really serious about finding a job, we can usually find him one," said Nancy Obergfell, acting coordinator for the JOBS and Work Study Programs. "Usually within two weeks."

"These programs have been very successful," Obergfell explained. "Last year we found jobs for 500-600 students, and we employed another

200 through Work-Study."

Effective July 1, 1985, the Work-Study and JOBS Programs have moved to the Office of Career Counseling and Placement from the Financial Aids Office.

Obergfell explained that the move was made to centralize job opportunities and better serve students and employers. "It's a lot easier for a student to seek employment in one office, rather than running back and forth from Career Counseling and Placement back to Financial Aids," she said.

"It's also a lot better for the employers," she pointed out. "Employers come to the campus quite frequently to interview students. It's easier for them to call one office and find eligible employees."

"IUPUI is getting a good reputation for providing employers with high-quality employees," she said.

Patricia Boaz, Dean of Student Affairs, was the engineer for centralizing all student employment in one office.

"It was really important to combine all job opportunities for students," Boaz said. "It is much more efficient this way."

"It is also important for the employers," Boaz said. "We have to remember that the employers who are hiring the undergraduate students are the same employers who will be hiring these students after they graduate."

More information about the JOBS and CWSP programs is available through the Office of Career Counseling and Placement, BS 2010, 264-4577.

Students may swap info at the booth

The Office of Student Affairs (University Library room 002) and the Cavanaugh Hall information booth, are important campus information centers.

If you have information to disseminate about campus activities or programs, notify Student Affairs, 264-3931, with the details, especially date, time, location, what the activity is about and who is sponsoring it.

The Cavanaugh Hall Information Booth, 264-2782, provides a student message service. Students may exchange messages or pick up non-emergency messages from home or office at the booth.

However, students will not be called to the telephone, nor will messages be delivered. Information Booth hours are:

Monday-Thursday: 8 a.m.-7 p.m.

Friday: 8 a.m.-4 p.m.

Saturday: 8 a.m.-1 p.m.

Sunday: noon-4 p.m.*

(*First three weeks of class, fall and spring)

The booth is used by the Registrar during all periods of Registration and will not serve as an Information Booth at those times.

3421 North Park Avenue • Indianapolis, Indiana 46205

Indianapolis Lutheran Campus Ministry

STAFF: Rev. James D. Stender, Campus Pastor
925-3588/283-4407

PROGRAM: Weekly Discussion and Study Group
Mondays at 7 p.m.
Ball Residence 160

Fall Retreat • October 19-21

Ethics Seminar • December 4

Counseling • available upon request

**"We need you and it's possible you need us.
We are here for YOU!"**

Life in the Village

Moments from 465 and the airport — access to shopping and restaurants, banks and bakeries. Tomahawk Village offers the finest choices in apartment plans to suit your living style. From Quiet seclusion to active recreation — Tomahawk Village will satisfy the demands you have for your personal environment. Please contact us for additional information and drop by and appraise for yourself the exciting alternative to the way you now live.

7801 West 10th Street Indianapolis, IN 46224 271-6669

MANAGED BY: PHOENIX REALTY, LTD.

Minority Affairs Office new this year

The Office of Minority Affairs, new to campus this year and directed by former IU basketball star Landon M. Turner, is located in Cavanaugh Hall room 101.

The office is aimed at linking the administration with minorities, and is also targeted at attempting to retain minority college recruits, whose number has shown a decline in recent years.

Other goals include informing minority students about scholarships and job opportunities.

The office may be reached at 264-7531.

Student Assembly represents students

The Student Assembly is an elective organization consisting of a president, vice president and senators who represent IUPUI's various schools and divisions.

Elections for all offices are held each spring. All IUPUI students enrolled for credit are eligible to vote.

Student Assembly offices are in the basement of Cavanaugh Hall, room 001C, and the phone number is 264-3907.

The Student Assembly office also serves as the Lost and Found location for Cavanaugh Hall, the University Library and Lecture Hall.

Martin Dragonette is currently president of the assembly and Armit Anoushiravani is vice president.

International Services helps students

"adjust" to campus

International Student Services, located in Cavanaugh Hall room 131, assists international students and exchange scholars in adjusting to life in America, especially at IUPUI.

The office provides orientation and adjustment on a continuous basis, assistance with travel documents and transfer of money and general services.

Appointments are recommended. Office hours are 9 a.m. to 5 p.m., Monday through Friday. Call 264-7294 for more information. Director of International Student Services is Burdell Carter.

Health care free for all students

Free health service is available for all full-time IUPUI students who are in

need of medical attention. The Student-Employee Health Services clinic has about 70 specialty clinics available for students.

Prescriptions from the Student-Employee Health Services (SEHS) cost the full amount. Part-time students may be treated on a fee-for-service basis. Information is available at registration and at the SEHS.

The SEHS is located in room 107 in Coleman Hall, and the phone number is 264-8214. Service hours are 8:30 a.m. to 5 p.m., Monday through Friday.

Disabled Student Services offers help

The Disabled Student Services is committed to helping IUPUI's temporarily and permanently disabled students make a complete transition to student life. The service center provides assistance with orientation to campus, special parking arrangements, manual interpreters and note-takers for the deaf.

Hiring of readers for the blind and visually impaired and classroom aides for disabled students is also available. The office also provides assistance with the registration process.

Disabled Student Services is located in the Counseling Center at 419 N. Blackford St. Call 264-2540 for more information. Hours are Monday through Friday, 9 a.m. to 5 p.m. Director is Donald Wakefield.

Metro buses move IUPUI students

The Metro Express Bus operated by the Transit Company provides transportation between IUPUI and downtown Indianapolis. The cost is 25¢.

Six campus stops and six downtown stops are on the route. Passengers may board the bus at any of the 12 stops. No IUPUI identification is required. Service is provided from 6:35 a.m. to 5:53 p.m.

Schedules and maps are available from the Student Activities Offices, Parking Services Office and other campus locations.

Black Student Union offers guidance, aid

The Black Student Union, Cavanaugh Hall room 001B, continues to strive to aid IUPUI's black student population through a variety of services and educational programs.

The current BSU president is Kohen Turner. The union may be reached at 264-2279.

A pamphlet published by the organization carries this quote from the late Martin Luther King, Jr.: "We stand in life at midnight; we are always on the threshold on a new dawn."

TARA APARTMENTS

3333 Moller Road

One Bedroom Apartments
Two & Three Bedroom
Townhouses

near 38th St. and I-465
Perfect Westside location
On Bus Line

20 minutes from campus
5 minutes to Lafayette Square
Cable Available

Office Hours
Mon-Sat 10 a.m.-6 p.m.
Sunday 12 Noon-6 p.m.

Affordable Housing for IUPUI Students

293-0244

IUPUI COMPUTING TOOLS

Low-cost software for IBM-PC or
compatible microcomputers

Data Base & Spreadsheet	- \$20
Word Processing	- \$15
Communications	- \$5

Price includes diskette, manual, and Introductory Guide
Available from Computing Services, ET 1025

Ivan Lendl did little to dispute his reputation of being tennis' "bad boy" during his week long tennis quest here for a Clay Court championship. Though he won the title in a strong men's field, Lendl complained that he really did not want to be in the tournament and he often challenged calls made by line-men. Photo by Tom Stratman.

Olympic Bronze medal winner Dwight Stones strains to gain some extra height on this jump in the National Track and Field Championships last June. Stone was disqualified on his final attempt, however, for taking too much time. Photo by George Carter.

A smiling Greg Louganis makes some fans during his exhibition at the Natatorium last July. Louganis is the only Olympic athlete to gain two gold medals in both the three meter and 10 meter diving events. Photo by W.B. McFee.

With sand flying, Carol Lewis marks this jump in the National Track and Field Championships. Lewis placed first in the long jump event with a leap of more than 23 feet. She also has won a silver medal in the 1984 Olympics. Photo by George Carter.

Teenage Wimbledon champion Boris Becker barely returns this forehand in his semi-final match with eventual Clay Court Champion Ivan Lendl. Becker's loss to Lendl was his first since he became the youngest Wimbledon champion in history earlier in the summer. Photo by Tom Stratman.

Preparing to hit her two-handed backhand, Andrea Temesvari played very well during the Clay Courts and as a result, served and volleyed her way to a second consecutive women's singles title. Photo by Tom Stratman.

Some 12 runners vied for the 1600 meter championship during the National Track and Field championships. Photo by George Carter.

Greg Louganis appeared in an exhibition meet late last summer. His four Gold Medals set new records in the 1984 Olympics. Photo by W.B. McFee.

Student organization directory for 1985

This listing is based on the most recent information as available from the Student Activities Office, University Library Room 003. To update the information, call 264-9811.

ABA Law School Division
Ellen M. O'Connor
251-4336
Dean Friedman
LS 202, 2489

Accolade Honor Society
Barbara Wulfsberg
359-7884
Dr. Vermette
CA 501C, 264-8419

Accounting Club
Tom Meyers
842-7274
Prof. Douglas Heerema
BS 4054, 3481

Alpha Kappa Alpha Sorority
Patricia Gardner
542-9442

Alpha Phi Omega
Dale Dietz
353-9768
Dr. Bruce Wagner
SI 222, 264-4319

American Soc. of Mechanical Engineers
Jeff Michaels
Dr. Alan Greenburg
AD 243, 923-1321, ex. 319

American Student Dental Association
Douglas A. Stanley
298-8776

Dr. Robert Bugin
OS 105, 7302

Bachelor of Social Work Student Assoc.
Francine Kolacz
264-8189
Dr. Ronald Montgomery
ES 4136K, 8364

Black Student Union
Kohun L. Turner
637-4306
or CA 001 B, 2279

Campus Advances
Jeff Sabotin
841-6100

Campus Bible Fellowship
Kay Lamb
852-7118
Joe Unthank
MS 385, 7889

Campus Crusade for Christ
Jeffrey Wolfe
546-5810

Chinese Community Church
Bible Study Group
Pai-Yuk Young
264-7962

Circle K International
Parker Nolen (Vice Pres.)
243-0245
Scott Evenbeck
AO 112, 4353

College Bowl Club
Steve Akard

656-3888
Kurt Taube
NU 603-M, 2400

College Republican Assoc.
David A. Beall
293-6659

Communications Association
Nancy Madru
738-4046
Prof. Michael Balmert
SI 216, 4518

Dean's Student Advisory Committee
-SCI
Charles H. Cantrell
Call Jo Brown at 923-1321, ext. 317, KB 153A

Delta Sigma Pi
Annette Lawrence
786-2830
Prof. Wm. Jones
BS 4007, 3492

Economics Club
Jeff Perdue
542-9513
Prof. Robert Sandy
CA 525, 2176

Fellowship of Christian Athletes
Linda & Brenda Block
888-1473
Prof. James Price
PE 270, 3764

Finance Club
Cynthia Calderon
297-2261

Gammas Delta Iota
Byron E. Pillow
923-4818

genesis Literary Journal
Mary Nicolini
Dr. Edwin Casbeer
CA 501-S, 2256

Geography Club
Altha Cravay
Prof. Frederick Bein
CA 509C, 8877

Geology Club
Julie Marhoefer
Dr. Joseph Pachut
CA 329, 7785

Herron Student Senate
Susan Boyles
263-5594,
John Wrenko
HF, 923-3651

History Society
Kayte Gerth
846-2430
Dr. Scott Seregny
CA 504P, 7227

Indiana Student Oral Cancer Society
John Loeffler
298-4988
Dr. Lawrence Goldblatt
DS 106, 7668

Indianapolis Federalist Society
Michael Cheerva
299-6285
Prof. Henry Karlson
LS 136, 2298

Institute of Electronic & Electrical Engineers
Steven P. Federis
357-4188
Dr. Kenneth Dunspace
AD 242, 923-1321, ex. 133

Intramural & Recreational Sports
Jeff Vesely
PE 264, 2824

IUANS (Indiana University Assoc. of Nursing Students)
Susan Stiff
247-9111
Jean Hutten
NU 324, 4489

IUPUI Bahai Association
Farid Sabot
271-6091

IUPUI Judo Club
Larry Wheeler
872-8128

IUPUI Red Cross Chapter
ReGina Roberts
852-9726
Neil Lantz
AO 112 A, 4811

IUPUI Ski Club
Chris Burns, Co-Chair
926-0245
Ted Ross, Co-Chair
875-5773

IUPUI University Theatre
Della Pacheco

Knob In The Woods

- 1 Bedroom from \$299
- 2 Bedroom from \$350
- 3 Bedroom from \$425
- 6 month and one year leases available:

Up to 1,750 square feet, Adult & family locations
Day Care Center, Washington Township Schools

Hours: Mon.-Fri. 9-6,
Sat. 10-5, Sun. 12-5

2100 West 71st Street
293-4363

BONFIRE WEST TAVERN

1541 W. MICHIGAN
(ACROSS THE BRIDGE ON WHITE RIVER)

Welcome BACK STUDENTS

COME ON OVER—
WE'RE REAL CLOSE FOR A QUICK LUNCH,
DRINKS, DART GAME, ETC. GOOD FUN,
GOOD MUSIC, LOTS OF DRAFT BEER.
WALK OVER IF YOU DON'T DRIVE.

Back to School Special

MON. AUGUST 26 THRU WED. AUGUST 28

LET'S GET STARTED BACK RIGHT THIS YEAR
ALL DAY & NIGHT THREE BIG DAYS!!!
25' DRAFT BEER 25' HOT DOGS

BONFIRE IS IUPUI'S PLACE TO GO!!!

LIVE BAND "CRAZY AGAIN"
FRI AUGUST 30th

includes advisors, addresses, numbers

SI 133, 2094
Dr. Edgar Weiss
SI 118, 2095

Journalism Student Organization
Wendy P. Ott
736-9921
Caroline Dow
CA 301, 2773

Kappa Alpha Psi Fraternity
Derek Jerome Pullins
543-1731

Kappa Delta Pi
Mike Bynum, Vice-Pres.
Virginia Harvin
ES 3161, 2907

LDSSA (Latter-Day Saints
Student Association)
Scott Baldwin
636-7626
Noel Dunsden
AO 136, 2101

Maranatha Fellowship
James A. Bachman
787-0987

March of Dimes
Michael Swanson
848-8920

Master of Social Work Student Assoc.
Mary C. Buehler
241-4181

Dean Raymond Kane
ES 4128H, 8364

Medical Officer Training Corps
Mark Shupbaugh
823-8814
Kay Hallanger
RG 683, 630-7721

Muslim Women's Association
Norma Alam
297-1623
Carol Stone
MS 447, 7131

National Soc. of Black Engineers
Helen Chassebrough
253-2195

Prof. Paul Douglas
ET 1207, 2413

Nursing Class of December 1985
Julie Hanson
Jeanne Pontius
NU 439, 6835

Nursing Class of May 1986
Claire Tannell
Thomas Kippenbrock
NU 436, 7291

Occupational Therapy Class of 1986
Ann Hoffman
247-1998
Nancy Lampert
CP 311, 8006

O.T./P.T. Bible Study
(Occupational and Physical Therapy)
Kim Muller
297-7535

Pakistan Students Federation
Syed Farooqi
631-6849
Eleni Papadopoulos
247-7660

Phi Alpha Delta Law Fraternity
Bridget T. Farren
686-8805
Prof. Debra Falender
LS 223, 6283

There's a new feeling of excitement in Indianapolis. With more energy - more electricity. And each of our pubs reflects that feeling.

Yet, we've also kept some of the older traditions alive. Like cordial service, hearty fare and a warm, relaxed atmosphere.

So, for lunch or dinner. Before the game or after work. Go Pubbin' with us. You'll discover just how much old traditions can add to a new Indianapolis.

Union Jack Pub
824 Broad Ripple Avenue

Union Jack Pub
6225 W. 25th St.

Major Tooley's Public House
W. 10th & Girls School Rd.

Churchill's Pub & Eatery
27 E. Market St.

Shore Room
605 N. Penn

Market Square Gardens
Market Square Arena

Carry-out is Always Available.

Phi Beta Sigma Fraternity
Leon Casey
926-2239

Philosophy Club
Martin Dragonette
547-8849
Dr. Michael Burke
CA 504B, 3957

Psychology Club
Alan C. Green
872-7861
Dr. Roger Ware
KB 44, 923-2321, ex. 359

President's Council, School of Nursing
Deborah K. Steuer
248-0630
Jean Hultten
NU 324, 6489

Progressive Student Union
George A. Dunn
CA 001 D
Prof. McGeever
CA 503 M, 7547

IUPUI Real Estate Club
Mike Swanson
848-8920
Prof. Hemmer
BS 6058, 4121

The Restaurant & Hotel Society
Joseph P. Moore
634-7826
Prof. Linda Brothers
ET 1211 J, 7649

RN/BSN Organization
Sue Gamber
786-8173
Irene Pollert
NU 480, 8047

Sigma Gamma Kappa Sorority
Sherry A. Harris
846-3008
Fred Slack
CA 103, 4166

Sigma Star Chemistry Club
Cindy Husted
923-9020
Dr. Peter Rabideau
923-1321, ex. 227, KB 233

Student Affairs Council, Dental School
Herb Pleizman
638-2068
Dr. Robert Bogan
DS 105, 7302

Student Assembly
Martin Dragonette
547-8849
Mike Wagener
LY 002, 3931

Student Bar Association
Lawrence L. Grimes
258-3342
Dean Kent Frandem
LS 202, 2459

Student Chapter of ACM
(Assoc. for Computing Machinery)
Bobbie Jo Laughter
Kathleen Hanson
AD 101F, 923-1321, ex. 283

Student Council for Residence Life
Kevin Shields
264-8455
Winston Baker
BR 135, 7437

Women Students Caucus
S. Kristi Hart
923-4292 - Home, 264-8446 - Work
Prof. Anne Donchin
CA 504 C, 7811

Student Newspaper, Dental School
Charles Bernstein
638-6746
Dr. Charles Tomich
DS 106, 7668

Student Occupational Therapy Assoc.
Jennifer Hines
842-3277
Nancy Lampert
CP 311, 8006

Student Political Science Assoc.
David A. Beall
293-6699
Dr. Kirch
CA 303L, 7547

TARS (Conflict Stimulation)
Alicia Mirsky
636-7802

PRIME OPPORTUNITY For Getting DP Job Experience! Earn Money!

Both general and microcomputer consultants are needed part-time in Computing Services. Hours include days, evenings and weekends.

GENERAL CONSULTANTS

Must be second semester sophomore or junior in Computer Technology or Computer Science and have background in the following:

DECSYSTEM TOPS-20, DECSYSTEM TOPS-20 editor, IBM MUSIC, IBM MUSIC editor, IBM OS/VS1, COBOL, FORTRAN, ASSEMBLER and at least one of the following: PL/1, PASCAL, BASIC

IBM/DMS background is also desirable.

MICROCOMPUTER CONSULTANTS

General microcomputer experience and knowledge of the following:

Spreadsheet, interactive databases, word processing, micro to/from main-frame communications, uploading, downloading files, micro/peripheral interfacing Micro DOS experience is also desirable.

Both positions require verbal communications skills and a sense of responsibility. For an interview, contact Kenneth Majied, 264-2983.

'Working'

University Theatre opens with musical Sept. 12

by Susan Mattox

Although primarily an educational facility, University Theatre is preparing for its upcoming performance season, which promises something for everybody.

The season opens Sep. 12 with a musical adaptation of Studs Terkel's best selling book "Working," a production about, by and for everyone who has ever punched a time clock. "Working" depicts the American workday from the perspective of ordinary American workers.

On Nov. 15, the theater will stage "Lu Ann Hampton Lavyer Oberlander." It is one part of "A Texas Trilogy," by Preston Jones, and carries the audience through a period of 20 years. The story is one of sacrifice to everyday reality, with only Lu Ann's resolute spirit against a grey and rather blurred future.

The Jan. 31 production of "Talking With..." features 11 monologues delivered by characters who will amuse, move and frighten you, while speaking to you from the depths of their souls.

"The Magician's Nephew," a children's play, will be presented beginning Feb. 21. Production of "And A Nightingale Sang" will close the season April 18. It is the melancholy story of an English family's tribulations during World War II.

In addition, IUPUI's Touring Theatre for Children is beginning its 10th year of bringing classic and original plays to children.

The Department of Communication and Theatre also offers Listener's Theatre, a group of students who produce novels, short stories and poetry rather than plays. Listener's Theatre presents two productions each year.

They also sponsor student readings in Oral Interpretation classes and host the Indiana Oral Interpretation Guild's Fall and Winter Jubilee. The group also stages performances for social events and travels to educational institutions.

For IUPUI University Theatre information, call 632-SHOW or stop by the Department of Communication and Theatre, in the Mary Cable building.

STUDENT INN

Rooms and Apartments Available

- All utilities included
- Close to campus - Downtown location across from Sports Arena - 2 blks. from City Market
- Near IUPUI Express lines
- Kitchen and Laundry facilities
- Furnished apartments and rooms

Call
639-2764
for information

359 East Washington Street

"At the Student Inn, we only let students in!"

PARK

PLACE

LEASE

Be a part of the exciting redevelopment of downtown Indianapolis. Decorated to suit occupant. All units are custom built and have features like other downtown developments, but for THOUSANDS less. Lease from \$550 per month.

Standard features

- | | |
|---|---|
| • Range, refrigerator, dishwasher, disposal | • 1 1/2 car garage |
| • Heat circulating fireplace | • Perfect for co-habitation |
| • 1 1/2 baths | • Located just 6 blocks from Methodist Hospital, 3 minutes from IUPUI |
| • Fully carpeted | • 9 month lease available |
| • Central air conditioning | |

MARK LTD., INC.
882-9637

Showcase

Herron art exhibitions begin; 'Indianapolis Collects!' first up

by Chris Hutson

The Herron Gallery of the Herron School of Art is a showcase for contemporary art and living artists. Under the directorship of Martha Winans, the gallery maintains a busy and diverse schedule that includes annual student and senior exhibitions, biennial faculty exhibitions, and workshops.

The gallery is a contemporary art center that does not collect art. Rather, it serves to educate students of the Herron School of Art and to introduce emerging artists and trends to the city. Its Art to School Program for high school students includes lectures, activities and field trips to the Herron Gallery to encourage the study of contemporary art.

The fall schedule opens with "Indianapolis Collects!", an exhibition of selected contemporary paintings, drawings and sculptures which have been acquired by Indianapolis residents, but have not been seen publicly before in this city. The exhibit runs from Sep. 6-Oct. 5.

The gallery is also sponsoring Ed McGowin's Indianapolis Sculpture

Commission, a 14' tall cylindrical column entitled "Ascension to Heaven" located in front of the north side of the Veterans Administration Medical Center.

The gallery schedule for the remainder of the year is: Oct. 18-Nov. 16, Herron School of Art faculty exhibition, concurrent with the hosting of the Mid-America College Arts Association Conference, Oct. 23-25.

Nov. 22-Jan. 18, "Portraits of the 500 work-in-progress photographs by Neil MacDonald, featuring large format, black-and-white photos of non-race personnel from the photographer's perspective.

And, finally, "Recent Works by Italo Scanga," an exhibition of sculpture, drawings and paintings by an internationally regarded sculptor.

Herron Gallery is located at 1701 N. Pennsylvania St. with free parking and admission. The gallery also features a contemporary art and film series.

Fall hours, beginning in mid-August, are Monday-Thursday, 10 a.m.-7 p.m.; and Friday-Saturday, 10 a.m.-5 p.m.

The John Herron School of Art, 1701 N. Pennsylvania Ave., allows art students to study far-ranging mediums such as the Fine Arts, Photography, Visual Communication and Art History. SAGAMORE file photo

Singers, dancers learn to perform

The New York Street Singers, the New York Street Singers Dance Ensemble and IUPUI Jazz Band are performance-oriented classes offered by the Music Department that give the students the opportunity to learn while participating.

"The emphasis is on participating rather than performances," said Charles Manning, IUPUI Director of Music. He added, "The classes are open to all students, but you must enroll."

Now in its third year, the IUPUI Jazz Ensemble will meet Tuesday evenings from 7-9 p.m. in the Mary Cable Building (SI 130). Students must provide their own instruments.

The class is open to students who play trumpet, trombone, saxophone,

piano, bass and drums. Other instruments may be added with special permission from the director.

The New York Street Singers, directed by Don Robb, will meet in the Mary Cable Building, SI 130, on Monday and Wednesday afternoons from 4-5:15 p.m. Participants don't have to audition and the only prerequisite is an interest in singing vocal jazz.

According to Manning, anyone interested in these class offerings who hasn't yet enrolled should come to the first week of classes and speak to the appropriate director.

The Music Department offers several other classes of general student interest, including voice, beginning and intermediate guitar and the History of Rock Music. Women Composers/Performers, a new class this semester, will be offered Thursday evenings from 5:30-8:10 p.m. in the Mary Cable Building (SI 130).

MF Modern Food Systems, Inc.

**Welcome Back
IUPUI
Faculty, Staff
Students,**

Thanks for your support last year!

Student Union Cafeteria
6:30 a.m. to 2 p.m.
Monday thru Friday

Library Cafeteria

10:30 am-2:30 pm
Mon-Thr
8 am-1:50 pm
Fri

Minuteman deli S.U.B.

10:30 a.m.-6 p.m.
Mon-Fri

Dental School

Library Deli

8 am-7 pm
Mon-Thr
Closed Fri

8 am-1:50 pm
Mon-Fri

"3800 Kessler Blvd."

**Courtyards
at Kessler**

Exclusively featuring an
all adult community at its finest.

**Luxurious 1, 2 & 3 BR
Apartment homes
Some with den**

From 1020 sq. ft. to 1500 sq. ft.

Our unique location offers the discriminating resident convenient access to major highways, downtown Indpls., a myriad of shopping centers ranging from major department stores to specialty shops, restaurants, and entertainment

Everything you're looking for & more!

291-8166

Community Center & Leasing office
3035 W. 39th St.

Fall Festival '85 tops Student Activity Events

Pamela Takayoshi

Relief is in sight! Either as a break from your course load or a supplement to it, IUPUI offers a variety of festivals and activities for all campus members—faculty, staff, and student body.

To kick off fall semester and help everyone get back into the swing of things, Fall Festival '85 is scheduled from Sept. 9-13 on the Library Mall.

Events include local bands (The Starlettes, Rods and Cones, and Dee and the Redhots), clowns, comedians, and university-related performances.

Other events include two festivals in the spring: Spring Fling at 38th St. and Spring Festival on the Library Mall.

Another fall treat is the Ice Cream Social on Sept. 19th at 11:00 a.m. on the Library Mall. Ice cream will be sold for 10 a dip. As Mike Wagoner, Director of Student Activities, put it, "We just keep dipping until it's gone." The 30-piece Indianapolis Concert Band will perform.

An offspring of the now defunct Circle City Circuit, the Intercollegiate Canoe Race, is scheduled for Friday, Sept. 20. IUPUI will challenge other area colleges for the coveted Canoe Paddle Trophy on White River. In-

terested persons should sign up one week in advance at the Student Activities office (LY 002).

For dance enthusiasts, an average of one video-dance per month is planned by Student Council Resident Life, with the first dance scheduled for Aug. 29.

The Physical Education Department will offer sock hops after some of the Tuesday night basketball games. Deejays from WTLC and WNAP are expected to emcee.

The distinguished Lecturer Series committee is currently working on a guest list, with at least three prominent speakers expected. Past lecturers have included Kurt Vonnegut and Helen Caldicott.

Other campus lecture series include the Social Awareness Lecture Series sponsored by the Progressive Student Union, the Warm Weather Women's Festival sponsored by the Women's Student Caucus, and debates by the Debate team.

This school year is full of fun and stimulating things to do, so join in, keep an eye on the *Sagamore* for details, and have some fun OUTSIDE the classroom.

The IUPUI Moving Company performed before over 5000 spectators last year. This year they plan to entertain several Indianapolis Public Schools and schools in surrounding areas. MARK LANGLOIS

Dancers eye full '85 schedule

by Chris Hutson

"The IUPUI Moving Company is open to any student with a strong interest in dance," said Mary Maitland Kimball of the Department of Physical Education.

The IUPUI Moving Company is a dance troupe with a repertoire of modern dance, jazz and ballet. Last year was very successful for the Moving Company, who performed before more than 5000 spectators.

Then in its second year, the group had many more requests for performances than it could meet. In addition to performances on campus, they performed at the Indiana Association of Health, Physical Education, Recreation

and Dance's Annual Conference at the Evansville Performing Arts Center, and in Indianapolis Public Schools and schools in surrounding areas.

Both men and women are invited to audition, including previous members. Auditions will be held on Friday, Aug. 30, 1-3 p.m. at the Auxiliary Gym (PE 156) at the Natatorium, 931 W. New York St. Those auditioning should wear dance attire but need not prepare material in advance, as they will participate in a company class.

According to Kimball, the IUPUI Moving Company is funded by donations received through the IU Foundation. Contributions must be specified to the IUPUI Moving Company.

CLASS QUARTERS.

Give your student living quarters a touch of class with fashion furniture from Aaron Rents. You can furnish your place in style at rates that are guaranteed to be the lowest in town. We offer next-day delivery and a convenient short minimum rental period, and our decorator showrooms are full of quality, up-to-the-minute furniture so you can make your place a real home away from home. Come to Aaron Rents and see for yourself why more people rent furniture from us than any other company in the country. You're sure to discover that the reason is VALUE.

Choose
to Save

STUDENTS! SELECT YOUR SAVINGS
50% OFF 1st MONTH'S RENT
FREE DELIVERY
NO DEPOSIT
We'll match competitor's offer

The
#1 choice
of students
across the
nation!

Aaron Rents
Furniture®

The Nation's Largest Furniture Rental and Sales Company

4407 Lafayette Rd.
Indianapolis

291-1536

ARMY ROTC

ADVANCED PLACEMENT

You may be eligible for advanced placement in our program if you are in any one of the following categories:

- Veteran
- Member of the National Guard
- Member of the Army Reserve
- JROTC 3/4 year student

THE MILITARY SCIENCE BASIC COURSE

- NO Tuition
- Books and Supplies provided free
- NO military service obligation

G101 - 1 credit hour

G201 - 2 credit hours

These courses are designed to teach basic military skills, develop leadership abilities, and prepare the student for the ROTC Advance Course leading to a commission as an Army officer.

IS THIS ANY TIME TO THINK ABOUT ARMY ROTC?

It's the perfect time. You're a freshman, right? And you want to make college a real learning experience?

Well, ROTC can add a valuable dimension to your college education. A dimension of leadership and management training. And that'll make your degree worth more.

ROTC offers scholarship and financial opportunities, too.

Plus, the opportunity to graduate with a commission and begin your future as an officer.

**ARMY ROTC
BE ALL YOU CAN BE.**

FALL 1985 COURSE SCHEDULE

G101:

Section	Day	Time	Location
C097	M	1:00-2:00 p.m.	CA 208
C098	M	4:00-5:00 p.m.	CA 224
C099	T	4:00-5:00 p.m.	CA 224
C100	R	9:00-10:00 a.m.	SI 208
C101	R	1:00-2:00 p.m.	ES 2102

G201:

Section	Days	Time	Location
C102	MW	9:00-10:00 a.m.	ES 2108
C103	M	5:30-7:30 p.m.	NU 218
C104	TR	2:30-3:30 p.m.	ES 2100

FOR MORE INFORMATION:

Drop by the Military Science Department
Cavanaugh Hall, Room 335,
or call **Major Birdsong** 264-2691

Statue in the Garden

What possible truths could alter
your stance—
Even pale, wan, almost bent
double against the door—

Your composure lies—
in the direction of the Absolute

Level glance contains storms
calmed, long before me—

now held in check, behind
a monastery wall of past lovers

You, yourself, put them to bed
in stone, with murmured consolations

Their faces stare at me as you walk
in the gray and wooded shelter—
unneeded veil swirls around sins
no veil can hide—
cold steel bells chime, rain-muted
Matins fill a schedule, unaltered
and unalterable—

I could only worship humbly at the
Sanctuary, briefly, as a pilgrim
hoping
for cheap grace

Then slowly oaken doors would swing
closed—
on my too earthly needs
like a Leper my thoughts rattle in a tin-
cup, begged for scraps your hand
has
touched
Jean-clad and booted, just
enough
Medieval Nuns in past lives have
become—
warriors in white-face and blue
relief

Your room filled with ghosts of half-
lived lives
who have taken up residence
hoping for Benediction.

I refuse to offer Novenas, but would
breathe warm, wet, life through
these chambers

hallowed halls of this—
your final time around

—Kim Devane

genesis

Award winning literary forum

genesis, the award-winning literary journal of IUPUI, provides a forum for student writers, artists and photographers from all schools and divisions. Anyone who has been a student at IUPUI within 18 months prior to the deadline is invited to submit.

genesis is published twice a year and distributed at no charge through campus libraries and bookstores. A student editorial board takes the journal through all its stages, from reading and voting on submissions to preparation, publication and delivery of the final product.

The Spring, 1985 edition will become available early in Fall semester. According to editor Mary Nicolini, "Unforeseen production delays have hampered the issue since the snows of January."

The fall deadline for submission is Wednesday, Sep. 18 at 5 p.m., and the spring deadline is Feb. 7, 1986 at 5 p.m. Manuscripts must be brought to the

Student Activities Office, room 002, in the basement of University Library, 815 W. Michigan St.

Manuscripts must be type-written in duplicate with a separate cover sheet that includes the creator's name, address, telephone number and a 25-50 word biography. Complete submission instructions follow the title page in the current edition of *genesis*.

genesis is funded by the School of Liberal Arts and the Student Activities Fee fund. At the discretion of the editors, \$25 prizes are awarded to the entry judged most worthy in the categories of art, essay, fiction and poetry.

The 1984 issues won numerous awards from the Indiana Collegiate Press Association including best essay, best short and long poem, best cover and best photographic art.

Reiterating a bit of timeless advice, editor Mary Nicolini said, "If you don't submit, you'll never get published."

The Wall Builder

Your fortress, maintained with such
Energy and care—
Strong, impenetrable, impervious to
My constant demand to be
granted

Entrée . . . So challenging to me!
Infrequently, I notice a crack and
Quickly peer within
Such lovely things, how could you
bear

To hide them!
I revel in the glimpse—
My good fortune on this day
Knowing tomorrow will see the
crack

Refilled
Simply realizing what exists inside
Keeps me patiently searching for
New entrances, passages . . . doors.
Why may I not enter?

Perhaps someday you will hand me
The key
And I will understand.

—Linda L. Lewis

The Gift

"It is not as important whom we love
as it is whom we allow to love us."

F. Walker

Excerpt from "Wall With Light"

I never noticed the planes until S
started spending the night. We
sleep in the empty room, because it
has the only double bed - really, just
a mattress on the floor. Bare walls,
bare wooden floor, windows that
rattle when you walk across the
room. Sometimes I light a candle
because the bare bulb on the ceiling
is so merciless. Lying there one
night, S asleep next to me, I listened
to jet after jet pass by overhead.
How had I never noticed them
before? Perhaps I was that night
listening with his ears, wondering if
my house sounded different than

his house. It did, especially that
room, where every sense except the
visual was magnified, because
there was nothing to look at in that
room.

Sometimes when we were out-
side and it was cold, she used to
squat down and lean against her
seeing-eye dog to keep warm. He
was an incredibly patient dog. He
used to lie across my feet whenever
we were at a desk working. At first it
bothered me a little because he
was so heavy, but I never had the
heart to push him away.

— Anne Steichen

I lay a rock on my shoulder,
you knock it off
I draw a chalk line,
you step across
I flash a cross in your face,
you shut your eyes
There is no mercy
in your love
No gift in your giving
Like the caged wolf
I would survive,
but my soul would slip out
between the bones,
its shadow still
in the corner

—Kristi Hart

Donna Neel, a visual communications major at Herron, reinterpreted this drawing from an old family photograph. It will be included in the Spring 1985 edition of *genesis*.

RIVERPOINTE

APARTMENTS

**CONVENIENTLY
LOCATED NEAR:**
I.U. Med Center
I.U.P.U.I.
Sports Center

- Paid Heat and Hot Water
- Swimming Pool
- Tennis Courts
- Jogging Track
- Exercise Room
- Sauna
- Whirlpool
- Clubroom with Big Screen TV
- Laundry Facilities

Ask about our move-in special!

**1150-1152 North
White River Parkway West Drive**
An Adult Community

638-9866

Weekdays 9-6
Sat. & Sun. 12-5

Developed by
Sycamore Group

CALL US:

WHEN YOU NEED SOMEONE TO
TALK TO—ABOUT ANYTHING!

WHEN YOU CAN'T MAKE THE CONNECTIONS
YOU MOST WANT TO MAKE.

WHEN YOU HAVE DOUBTS ABOUT ANYTHING.

THE PRIMARY GOAL OF MCM IS TO
PROMOTE DEVELOPMENT OF CHRISTIAN
FAITH WITHIN STUDENTS, FACULTY, AND
STAFF, SO THAT THEY WILL GIVE WITNESS
TO THEIR FAITH BY A LIFESTYLE THAT
APPLIES CHRISTIAN PRINCIPLES TO
SOCIAL, POLITICAL, ETHICAL AND
ACADEMIC ISSUES.

**Metropolitan
Indianapolis
Campus Ministry**

**Dr. Wayne C. Olson
Director
317-264-2585**

**1226 W. Michigan St. #163
Indianapolis, IN 46202**

WE'LL PAY BACK YOUR LOAN, BUT THERE'S A HITCH.

You'll like it, though.
Because every year you serve with
us, we reduce your college debt by
one-third or \$1,500, whichever is
greater. Greater still, after three years
your loan's repaid in full.

You'll also like the satisfaction and
pride you'll feel as you learn a valuable
skill. One you use to serve yourself as
well as your country.

It's all a part of the Loan Repay-
ment Program. To qualify, you must
have taken out a National Direct,
Guaranteed or Federally Insured
Student Loan after October 1, 1975.
And your loan can't be in default.

So if you'd like Uncle Sam to pay
off your college loan, pay your local
Army Recruiter a visit today. Or call.

Call 269-7691

**ARMY.
BE ALL YOU CAN BE.**

The Unmistakable Choice.

When Choosing the RIGHT Apartment is Important!

Choosing the **right** apartment is important.

Be prepared to make the right apartment choice. Let the OFFICIAL APARTMENT GUIDE OF GREATER INDIANAPOLIS help with your decision today. You'll find all the information you need to make the right choice—rental ranges, available features and facilities, guidelines concerning children and pets and detailed maps showing the location of over 85,000 apartments.

THE OFFICIAL APARTMENT GUIDE OF GREATER INDIANAPOLIS

Available at your favorite newsstand or

Call the Apartment Association of Indiana today.

**For copies call
(317) 241-9080**

Restaurant guide '85 offers cuisine variety

As a service to IUPUI students, we present the following restaurant guide. There are several restaurants near the various campuses, so this should be of some use. Follow the key below; this guide covers in order: type of food served, attire, price range, credit cards accepted, and carry-out service.

Food Served		Attire
FF - Fast Food	INT - International	C - Casual
MEX - Mexican	CA - Contemporary	S-F - Semi Formal
IT - Italian	Amer.	
CH - Chinese	F - French	
SF - Sea Food	EUR - European	
S - Steaks	C - Country	
Price Range	Credit Accepted	Services
US - Under \$5	V - Visa	CO - Carry Out
O5 - \$5 & up	MC - MasterCard	
O10 - \$10 & up	DC - Diners Club	
	AE - American Express	

All prices are set for the lunch time, and dinner prices are usually higher. Knowing that, we shall begin with restaurants near the Michigan St. Campus:

Acapulco Joe's, 365 N. Illinois	MEX, C, O5, -, CO
Bally's Tom Foolery, 2 W. Washington	CA, S-F, O10, V MC DC AE, CO
Campus Crust Pizza, 1501 W. Michigan	IT, C, U5, -, CO
Charlie and Barney's, 1 Merchants Plaza	CA, C, U5, V MC AE, CO
City Market, 222 E. Market	INT, C, U5, -, CO
Common Market, 51 Monument Circle	EUR, C, U5, V MC DC AE, CO
Dairy Queen, 301 W. Washington	FF, -, U5, -, -
Delaney's, 115 W. Washington	FF, -, U5, -, CO
Hardee's, 43 W. Washington	FF, -, U5, -, CO
La Tour, 1 Indiana Square, 35th Floor	F, S-F, O10, V MC DC AE, -
Leo's Sidewalk Cuisine, S.W. of Cavanaugh Hall	CA, C, U5, -, CO
Majestic Oyster Bar and Grill, 47 S. Pennsylvania	SF, C-SF, O5, V MC DC AE, CO
McDonald's, 115 W. Washington (Hyatt Regency)	FF, -, U5, -, CO
Raf's Deli, 7 E. Washington	CA, C, U5-O5, V MC AE, CO
Spaghetti Factory, 210 S. Meridian	IT, C, U5, -, CO
St. Moritz Steak House, 44 N. Pennsylvania	S-SF, C, U5-O10, V MC DC AE, CO
Steak and Egg, 401 W. Washington	FF, -, U5, -, CO
Weiss Deli, 32 E. Washington	CA, C, U5, -, CO
Wendy's, 3425 W. 16th	FF, -, U5, -, CO
White Castle, 601 W. Washington	FF, -, U5, -, CO

The following restaurants are near the Herron Art School campus:

Brother Juniper's, 150 E. 16th	FF, -, U5, -, CO
Hardee's, 2213 N. Meridian	FF, -, U5, -, CO
International House of Pancakes, 1549 N. Meridian	CA, C, U5, VMC, -, CO
Kentucky Fried Chicken, 2401 N. Meridian	FF, -, U5, -, CO
McDonald's, 1611 N. Meridian	FF, -, U5, -, CO
Steak and Egg, 1702 N. Meridian	CA, C, U5, -, CO
Waffle House, 2621 W. 16th	CA, C, U5, -, CO
White Castle, 16th & Illinois	FF, -, U5, -, CO

The restaurants near the 38th St. campus:

Christopher's, 3822 N. Illinois	CA, C, U5, -, CO
Hardee's, 1155 E. 38th	FF, C, U5, -, CO
Mandarin Inn, 38th & College	CH, C, U5-O5, V MC, DC, AE, CO
Melody Inn, 3826 N. Illinois	CCA, C, VMC, CO
McDonald's, 37 W. 38th	FF, C, U5, -, CO
Ponderosa, 2002 E. 38th	S, C, U5, V MC, CO

New additions to restaurant guide:

Bonfire West Tavern, 1541 W. Michigan	CA, C, U5, -, CO
Churchill's, 27 E. Market	CA, S-F, U5-O5, VMCDCAE, CO
City Taproom, 28 S. Pennsylvania	CA, S-F, U5-O5, VMCDCAE, CO
Distillery, 361 Indiana Ave	CA, C, U5, -, CO
Elbow Room Pub & Deli, 605 N. Pennsylvania	CA, C, U5, -, CO
Ike & Jones's, 17 W. Jackson Place	CA, C, U5, VMCDCAE, CO
Rudy's Deli, 115 N. Pennsylvania	CA-EUR, C, U5, VMCDCAE, CO
Schultz's, 17 N. Pennsylvania	FF, C, U5, -, CO
Sha-Boom's, 201 S. Meridian	CA, S-F, U5, VMCDCAE, CO
Sports, 231 S. Meridian	CA, C, U5, VMCDCAE, CO

If your schedule or funding does not allow you to leave campus, there are cafeterias at University Hospital, the Hideaway (located in the basement of the main campus library) and the Union Building. Also, there are several snack bars and hot dog vendors around campus. Although the list does not cover all the restaurants near campus, it does offer several alternatives to brown-bagging it.

Westpark offers the open-air freedoms of the countryside without the hassle of urban living. Just minutes from 465, the Westpark area provides you with every convenience.

OFFERING: Heat and water paid; closets galore; Jenn-Air grills; dishwasher, disposals, frost-free refrigerators; carpeting throughout; washer-dryer hookups; private balconies and patios; 2-story clubhouse with lounge; his/hers saunas; large pool; convenient to Ben Davis Area Schools and shopping.

MON.-FRI. 10:00-6:00 • SAT.-SUN. 12:00-5:00

7800 West Tenth Street, Indianapolis, Indiana 46224
Managed by: Phoenix Realty, Ltd.
Rental Information: Phone 271-7800

Ride the Bus to School.

METRO's I.U.P.U.I. Downtown Express is the easy way between campus and downtown Indianapolis. ♣ For just 25¢ a trip, you can choose from seven campus bus stops and six downtown bus stops along the I.U.P.U.I. express route. ♣ The METRO bus service runs weekdays from 6:35 AM to 6:05 PM. ♣ For more information call 635-3344.

Baseball coach aims to recover winning ways

by Leslie L. Fuller

When Craig Clark decided to coach IUPUI baseball this year, his son Patrick joined an elementary rookie league, and his wife Deborah got used to it. Clark appreciates the support he receives.

Already coaching at Grassy Creek, Clark will put in a full tour of duty as baseball coach at IUPUI this year.

"When I was hired here at IUPUI, I talked to the principal [of Grassy Creek] and he said he would do anything in the world not to stand in my way. They've been real good in structuring my contract," he said.

"My wife is really supportive. To be a coach's wife you've got to be a special breed," Clark added.

A '76 graduate of the IUPUI Physical Education program, Clark said he is "very, very excited" at the prospect of coaching at his alma mater. "I've watched this school grow since 1976. It's like a dream come true to be able to give back something that was given to me."

Clark will have plenty of opportunities to give: the baseball Metros' record last year is not something they are proud of.

Commented Clark, "They had a winning season three out of four years. Last year, some key players were lost due to grade difficulties. We have a lot of good players now, and we can get back our winning ways."

Clark comes from a long line of coaches, and says he regards the IUPUI

baseball team as a challenge.

"I'm a competitor. I'm going to try and instill that in my players. No matter what the score is, you don't give up. I've coached baseball for a long time at Roncalli High School, and I come from a winning program. I've been working all summer to bring kids to this university."

"It's a challenging time, an exciting time."

Clark was asked what his goals were for the team.

"I look to turn it around in two or three years. I expect at least a .500 record this year; anything over that is a plus."

"If you just keep adding a few good people each year, you can build. And we can build IUPUI up to where it belongs."

The team includes seniors Curt Bressler, a leading hitter who took all-district honors in the NAIA, and Tom Haughs, described as a "steady player and a go-getter."

"I'm really looking for these two to be leaders," Clark said.

Jay Priest, a lead-off hitter from Kokomo, is fresh from that team's reign as state champions, while former Decatur standout James Fox is expected to be a consistent pitcher.

"I tried to stay around town when I recruited," Clark said. He added Roncalli players Rick Davis, pitcher; second baseman Bryan Kalen and outfielder Tony Anderson to the roster. "The guys from Roncalli won over 100

Craig Clark returns to coach at his alma mater.
Photo by Rick Callahan

games in four years, and it's good to have them here."

Other players recruited are outfielder Brent Harmon, from Crawfordville; and Warren Central grads Tome Foley, a versatile player who can play

first base, outfielder as well as pitch; and Bob Limbaugh, an infielder.

Also in the Metro ranks are Kirk Freeman, pitcher, and John Lilley, both from Southport.

CLINIC FOR WOMEN, INC

2951 E. 38TH STREET
INDIANAPOLIS, INDIANA

- FAMILY PLANNING AND BIRTH CONTROL
- FREE PREGNANCY TESTS
- ABORTIONS TO 12 WEEKS
- ALL SERVICES CONFIDENTIAL

FOR APPOINTMENT CALL

545-2288

Women's softball team back in thick of things says coach Kellum

"I was hit harder by graduation this year than ever before, but we're going to be back in the thick of things," said women's softball coach Nick Kellum.

Last year's Lady Metros featured seven seasoned seniors who will be hard to replace, but Kellum said, "I'm very optimistic. We have older players returning, we've got some good transfer students."

The question this year is, can they better their record? Last year's Metros racked up an impressive record.

Some of the people answering that question are upperclassmen Brenda Bucci, Gretchen Vester and co-captain Tina Shotts.

New talent includes Leisha Cowsky, shortstop, and infielder Kathy Otis,

both junior college transfers from Eric Community College in Buffalo, N.Y.

Other transfers include Ruth Simmons of Lake Michigan, who made junior college All-American last year; Sheryl Burris of Hawthorne, Ca., where she made All-Tournament last year; and Maureen Bowen, said to be enjoying an outstanding summer.

Also vying for positions on the team are Shannon Oliver and LeeAnn Burks, both from Perry Meridian, and freshman Tonya Eads from Warren Central.

Wright State University transfers Sue Whitlow and catcher Tracy Pompey are among contenders this year, and the roster is almost complete with returning players Vicki Levensky, Cindy Reece, Glenna Massey, JoAnn Marino and Cammy Walsh.

Those interested in becoming part of a women's team with a winning history can call 264-2248 to register for tryouts. Tryouts will be held Sep. 3 and 4 at 3:30 p.m. at the Women's Varsity Softball field.

Athletic facilities available—for a fee

Use of the IUPUI main gymnasium, auxiliary gymnasium, handball/racquetball courts, instructional pool, Nautilus room, free weight room and outdoor facilities is available to currently enrolled IUPUI students, faculty and staff with appropriate university I.D.

Fees for students are \$7 per semester or \$6 for both summer sessions. Faculty and staff fees are \$16 per semester

and \$11 for both summer sessions. Lockers are available for \$7 per semester and \$6 for both summer sessions.

Fees may be mailed to the Bursar or payment made directly at the Natatorium TicketMaster from 9 a.m.-1:30 p.m. and 2:30-6 p.m.

Call 264-7548 for reservations and schedule information.

1 & 2 bedroom apartments
1 bedroom lofts
2 & 3 bedroom townhouses
4 bedroom townhouses

Quality In Construction

is the result of 35 years experience in constructing over 27,000 residential units in 13 states. Gene B. Glick Company offers a fine selection of apartment communities at convenient locations in and around Indianapolis, which is our headquarters.

Excellence In Management

is the result of experience gained through managing 20,000 apartments. Qualified rental and maintenance personnel will make your home with us virtually trouble-free. It is your guarantee of the best in the apartment lifestyle.

Value

is the result of reasonable rents combined with the many advantages and features of the Gene B. Glick Company apartment community. It is what makes us the leader in apartment living.

See for yourself why Glick is #1 when you are considering the apartment lifestyle.

Developed, owned
and Managed by

Company, Inc.

Equal Housing Opportunity

- 1 **The Woods of Castleton**
82nd Street (1 mile east of
Castleton Square)
Phone 842-5789
- 2 **Chelsea Village**
94th & Ditch Road
Phone 875-0015
- 3 **Williamsburg North**
4402 East 62nd Street
Phone 253-5089

- 4 **The Woods of Eagle Creek**
West 59th Street (1 block
west of Georgetown Road)
Phone 293-5742
- 5 **Woodlake**
73rd & Ditch Road
Phone 259-7436

- 6 **Williamsburg on the Lake**
West 38th & Guion Road
Phone 923-1374

- 7 **Brookview**
APARTMENTS AT WASHINGTON SQUARE
1100 N. Mithoeffer
Phone 894-7170

- 8 **WOODBIDGE**
APARTMENTS OF CASTLETON
9400 Allisonville Road
Phone 842-2505

Expectations

Maintaining a reputation isn't easy

By Leslie L. Fuller

The 1984-85 school year was the most successful in the history of IUPUI athletics, and the men's basketball team was one of the reasons why.

This year, according to basketball coach Bob Lovell, the things that have changed are expectations.

"We made ourselves a well-respected team, and people are going to gear up for that. Everyone's expectations—the players', the coaches', fans'—are different now," Lovell said.

"We're the team to beat on the schedules."

Maintaining a reputation isn't easy, Lovell said. "I'm cautiously optimistic. We're not big this year. We're going to rely upon fundamentals. With a less demanding schedule, we're going to try new strategies."

Lovell's new strategies will be put into use by some new players: freshman Jesse Bingham, a 6'3" forward who averaged 15 points and 10 rebounds per game at Manual High School; and James Smith, 6'7", and Gary Becker, 6'9", both of Bellville, Illinois.

In addition to promise, the Metros have experience. "We're optimistic that we'll have Pete Adams and Andy Abercrombie returning," said Lovell.

"Seven of our top 10 people are returning, and when you put those people together, I guess you can say we're quietly confident."

Teams that will test this confidence this year include Indiana Central, Marion, Franklin, Tri-State, Purdue-Calumet and Wright State, which was ranked 19th in the nation when the Metros bested them last year.

Men's Tennis a question mark:

Team faces year punctuated by change

This year's IUPUI men's tennis team might best be described as a question mark.

The team has been punctuated by change, and is currently faced with the loss of three lettermen and former coaches David Kimball and Bill Rennie.

New men's tennis coach Tom Crawford said, "We aren't quite sure what to expect yet. We lost Eric Elitzen, Joe Ramirez and Rich Woodsoll last year but managed to retain Ken McCoy, our number one player, and Mike Weaver, our number three."

Coach Crawford has added recruits Drew Reeder and Bret Emmanuel to the team. The coach said, "We hope to have as many as possible try out for the team. Drew was the number one singles player at Lawrence North High School, and Bret played varying positions for the state champion North Central team."

He added, "I'm looking for these two guys to battle Ken McCoy for the leading position. And if we can add a couple of good walk-ons to our roster, I'll feel very optimistic about the team."

Although Crawford has never coached a men's tennis team before, he notes, "While this is my first season coaching, I've been in close proximity to the team for some time and I feel confident that I know what Kenny and Mike can do."

Crawford said the team's schedule would not be easy, adding, "Marion College, our first match, is a traditionally strong team. They are considered the strongest team in the district. We're jumping in with both feet this season."

Those interested in tryouts for the men's tennis team can contact Tom Crawford at the Indianapolis Sports Center, 632-3250.

Men's Tennis Schedule

Tryouts	Sept. 27-30, 2 p.m.	Indpls. Sports Center
Season opener	Sept. 5	Marion College
match	Sept. 13	IU-Southeast
match	Sept. 14	Butler, Dayton
match	Sept. 27	IU-Southeast
District Tournament	Oct. 3	undecided

The team is also in the process of scheduling matches with Wabash and Bluffton colleges.

A place you'll like

- 1 Bedroom, 662 to 700 sq. ft.
- 2 Bedroom, 2 full baths, 1064 sq. ft.
- 3 Bedroom, 2 full baths, 1278 sq. ft.

FEATURING

- Easy Access to Downtown, Lafayette Square and IUPUI
- Heat and Water Paid
- Large Floor Plans
- Clubhouse
- Swimming Pool
- HBO and Cable available

3300 WEST 30th ST. 925-7570

IUPUI INTRAMURAL AND RECREATIONAL SPORTS CALENDAR

Activity	Entry Deadline	Mandatory Manager's Meet	Start	Finish
Tennis	Sept. 4	No meeting	Sept. 6	Oct. 7
Slow pitch softball	Sept. 4	6:30 p.m. Sept. 5	Sept. 8	Oct. 6
Golf outing	Sept. 12	No meeting	Sept. 14	Sept. 14
10K Run	Sept. 24	No meeting	Sept. 25	Sept. 25
Flag Football	Oct. 9	6:30 p.m. Oct. 11	Oct. 14	Nov. 18
Coed Volleyball	Oct. 16	6:30 p.m. Oct. 18	Oct. 21	Dec. 9
3 on 3 Basketball	Dec. 4	6:30 p.m. Dec. 5	Dec. 7	Dec. 15

NOTE:

All entries are on a first-come, first served/space available basis.

Entry blanks are available from PE 062.

Completed entry blanks must be returned to PE 062 before 5 p.m. on date listed.

In addition to the above activities, you may take advantage of informal recreation, including basketball, jogging, racquetball, swimming, volleyball and the conditioning exercise room. Equipment may be checked out in PE 062 (this includes camping equipment.)

For additional information, call 264-7548.

THE CATHOLIC CAMPUS Ministry AND STUDENT CENTER AT IUPUI

Located at the western edge of the campus at 1309 W. Michigan.
632-4378

We are the Catholic Church in a house on campus, where things happen that bring the best out in people, where college becomes more than a paper, a test, and a place to park, where faith is supported and friendship nourished.

ACTIVITIES INCLUDE:

- ☐ Mass each Sunday at 10:30 A.M. and 5:30 P.M. (beginning Sept. 8)
- ☐ Sunday Lunch from 12:00-1:00
- ☐ Retreat in Brown County—(Sept. 20-22)
- ☐ The Art of Choosing—(Starts Sept. 24)
- ☐ Bible Study—(Starts Sept. 24)

Come by and check us out.

SHHHHHH

QUIET SECLUSION FOR SCHOLARS At

ARBORTREE APARTMENTS & TOWNHOMES

- Minutes from IUPUI, Lafayette Square.
- Laundry Facilities
- Gas Heat/Water paid (most units)
- Cable Available
- Adult areas
- Pets welcome
- Pool
- 9-month leases available
- golf course and running trails nearby.
- Open Mon.-Fri. 9-5:30

924-0725
2650 COLD SPRINGS MANOR DR.

Volleyball team boasts experience, talent

The Lady Metros retired from the volleyball court with a 28-12 record last season and head coach Tim Brown says "we will continue to build our record."

"We've got more experience under our belt this year than ever before. We're using a lot of tried players," says the head coach of five years.

Eight of last year's players are returning this season. They are Sharon Johnson, Amy Steinsberger, Jane

Deak, Shelley Farrar, Laura Swan, Kasey Breckinridge, Beth Cobb and Lori Hefner.

Player Laura Dillon returns after a 2 year interim caused by a knee injury.

Marci Buxler, a freshman from Goshen, Indiana and Charmayne Miller from Hamilton Southeastern complete the team roster. Comments Brown about new player Miller, "We took a look at her and we decided that she would be a help to our team."

Partial Volleyball Schedule

Date	Opponent	Site/Time
Sept. 4	Butler	H/7 p.m.
Sept. 7	Wright State	A/1 p.m.
Sept. 10	IU—Southeast	A/7 p.m.
Sept. 12	U.C. San Diego	A/TBA
Sept. 13	U.C. San Diego Tournament	A/TBA
Sept. 14	St. Joseph College	A/TBA
Sept. 17	Marian College	H/7 p.m.
Sept. 18	Northwood Institute	H/7 p.m.
Sept. 20	Marian, Indiana Central	H/7 p.m.
Sept. 24	IUPUI-Fort Wayne	A-Marian/TBA
Sept. 25	Mt. St. Joseph, ISU-Evanville	H/7 p.m.
Sept. 28		H/12 p.m.

"A Little Something For You . . ."

from **Hertz**

1985 Thunderbird

**WEEKEND
SPECIAL**

\$20.96

**PER DAY
UNLIMITED
MILEAGE**

Pick-up at Merchants Plaza
and return to Indianapolis Airport

WEEKEND RATE ONLY

Thursday noon 3 day minimum.

Friday 3 day minimum

Saturday & Sunday 1 day minimum.

Refueling service optional.

C.D.W. P.A.I. P.E.C. taxes extra

Check with Hertz for details

243-9321 AIRPORT

634-6494 MERCHANTS PLAZA

The #1 way to rent a car.

Affordable housing alternative for IUPUI Students, Faculty & Staff

Park Lafayette Apts IUPUI

**1 & 2 Bedroom Apartments
Heat Furnished
from \$235 to \$280
(total electric)**

TOWNHOUSES

**2 - 3 - 4 Bedrooms from
\$198.00 to \$279.00**

ELIGIBILITY

Under Grads 9 credit hours or more
Grad Students 5 credit hours or more

Shoreland Towers IUPUI

5 minutes from 38th St. Campus
10 minutes from Herron School of Art
20 minutes from Michigan St. Campus
ON BUS LINE

Studio, One and Two Bedrooms

- All Utilities Paid
- Abundant Off Street Parking
- Cable TV
- Laundry Facility

Other amenities are also available
to make your stay at IUPUI a pleasant one

3710 North Meridian • 925-4540

OFFICES & MODELS OPEN WEEKLY 8AM - 5PM

**3621 Lawnview Lane - 3600 West and 2300 North
on Tibbs Avenue 10 minutes from Downtown Campus
Serene Environment
635-7923**

Managed by IUPUI Real Estate Department

ACCESS POINT

ACCESS is a membership program open to all IUPUI faculty, staff, and students to assist in the purchase, assembly, and use of personal computers. If you are thinking about purchasing a microcomputer system, ACCESS can help.

ACCESS Membership Benefits:

Advice on buying a microcomputer
Library of software for evaluation
Help with setting up your system
Special hardware/software prices
ACCESS Newsletter subscription
Answer to technical questions
Reference library of manuals
Use of special equipment
Public domain software

ACCESS Point is located in the basement of the Engineering & Technology Building.
Hours: Monday & Thursday 10:00am - 2:00pm
Tuesday & Wednesday 2:00pm - 6:00pm
For more information, please visit or call 264-4296.

Games open amid cheers

by D.E. Snyder

Firefighters stood by on Agnes St. while city policemen answered questions for the people who moved towards the IUPUI Track and Field Stadium on Friday evening, Aug. 2.

The walkie-talkies of security personnel, who were scattered throughout the stadium, spit out information. They helped maintain smooth transitions from one performance to the next as more than 4,000 people applauded and cheered the opening of the third annual White River Parks State Games.

Bleachers were filled with hundreds of athletes from across the state. Young band members snapped to the calls of drum majors, each band working hard to outperform the others.

After the marches, a small plane circled the stadium and discharged a passenger, and all eyes turned to watch Jack Swope parachuting down to a target in the middle of the stadium.

Bands struck up the national anthem; the flag was released and the audience raised its collective voice in recital.

Nearly 2,000 athletes, many of them handicapped, moved down the circular track and waved at the cheering crowd.

The lights went down and 52 athletes jogged out onto the track. They were

led by torchbearers Kim Lahr of the Southeast division, Herb Ross of the Southwest, Kelly Mehler of the Northwest and Marcos Torres of the Northeast division.

Together they lit the torch and Lt. Governor John Mutz declared the games open.

Rick Hofstetter administered the Oath of Athletes to the assembly as the audience looked on.

Cathy Kundrat, coordinator for "Up With People," helped the group prepare for their entrance. Meanwhile, several planners relaxed, chatted and traded jokes. They included Track and Field Coordinator Mark Daly, Sandy Knapp, President of the Indiana Sports Corp., Brian Kimball, Director and Coordinator for the White River State Games and Gary Miller, Chairman of the Opening Ceremonies.

As "Up With People" sang and danced, the athletes, who had been sitting quietly, stood up and joined in the dancing.

Then, in a grand finale, fireworks lit the night sky.

Indiana, in its sponsorship of the state games, is following the lead New York set in 1977 when the games were first established.

It is hoped that these events will continue to find solid support and continue to grow.

Style
Value

Location

We have all three

Hermitage
247-8436

- 2 bedroom-2 bath apartments available-ideal for students
- Student leases available
- Student discounts
- Gas, heat, water paid
- 10 minutes from IUPUI

2226 Hermitage Way #601
SPEEDWAY

Easy Living

Who deserves it more than you?
And easy living is the whole idea at Bedford Park.

Bedford Park

241-4103

ALL ADULT

- * 3 minutes from airport
- * 10 minutes from IUPUI and IU Med Center
- * Student leases available
- * Student discounts
- * Gas, heat and water paid
- * floor plans ideally suited for students

FREE SATELLITE T.V.

4900 Edinborough Lane
Indianapolis

Victors ignore age barrier

When Steve Bigelow and Marcella Lammey won gold medals in this summer's White River Park State Games, they proved that age isn't everything.

Bigelow, who is 14, and Lammey, who is 76, may have provided the greatest contrast from all the athletes who competed this summer.

Lammey says, "I've been married for 56 years. I'm real proud of that." Bigelow can boast of a straight A average, and his fine record on the high school swim team.

Each must approach training in an individual way. Bigelow plans training hours around a school schedule, while Lammey does not include running as a part of her training, because, as she said, "I don't run. I feel it is harmful on older bones."

Lammey won seven gold medals in the aquatic competition. She reveals, "I learned to swim when I was 40 years old. I was messing around with it. I had ridden my bike for 35 years, so that helped. I was in the first games. I won seven medals, you know, and each time I was awarded a medal a young man escorted me to the podium. I liked that!"

Besides her ties with the games, Lammey is a frequent competitor at the Indianapolis Classic. She holds a record at Huntington for the mile.

Steve Bigelow has been competing with people older than himself since the tender age of five, when he was on a team that included 10-year-olds.

The sandy-haired Fort Wayne teen demonstrated he has not lost that ability to beat his seniors this summer at the

games. He won seven gold medals during the first two days of aquatic competition.

The following Sunday morning, Bigelow had won another medal, for the 200 meter backstroke, which he swam in 2:21.31. He won the 100 freestyle in 59.56. He won the 200 butterfly in 2:27.58.

When Steve Bigelow finished, he'd won 10 gold medals and set six meet records. Ten medals is the perfect score from the games, as this is the maximum amount one athlete may win under current regulations. No one had ever done this before Steve Bigelow.

Bigelow said he felt shocked when he won the 10th gold medal. "My worst events were the sprints and I had to do two of them. My role model is Rick Carey, because he won the backstroke, and that's my best event. My goal right now is to go to the [Olympic] trials, because I want to be in the Olympics in 1992."

Marcella Lammey says she enjoys the games so much each year because they provide a chance for a reunion with friends. Bigelow commented about the games, "I think they're a great thing that everyone in Indiana should be involved in."

Despite the difference in perspectives and aspirations, the things that Lammey and Bigelow share about the White River Park games is the way it makes them feel.

"The games were wonderful," said Lammey.

... Said Bigelow, "And when I won it, it felt great."

APARTMENTS

- Efficiencies and one bedroom
- Two and three bedroom townhouses
- Separate adult and family areas
- Two pools and clubroom
- Heat paid in selected areas
- Covered parking in selected areas
- Draperies furnished
- Washer/dryer connections in selected three bedroom townhomes

6 Months Lease Available

5505 A Scarlett Drive
(off Moller Rd.)
Phone 293-8078
Office Hours: Mon.-Fri. 8AM-5PM
Sat. 10AM-4PM

 Fairfield Property Management.

**Discover
almost
everything in
the world
that you will
need on
campus**

**Back Packs
Bookplates
Candy
Check Cashing w/Purchase
Cigarettes
Class Rings
Engagement Calendars
Film
Greeting Cards**

**Lab Coats (Medical Store Only)
Magazines
Mugs & Glassware
School Supplies
Spiral Notebooks
Stuffed Animals
T-Shirts
Tote bags
University Insignia Apparel**

...Textbooks—Textbooks—Textbooks

**Campus Store
Cavanaugh Hall**

Bookstores

**38th St. Store
Krannert Bldg.**

**Medical Store
Union Bldg.**

RENT and RAVE
while you
\$AVE...

Port Call

APARTMENTS

1 Bedroom
\$269.00

Close to IUPUI
 On the westside
 Located at
 Intersection of
 Rockville Road
 And
 I-465

Short walk to
 Shopping
 and
 Restaurants

**We Cater To
 Students**

2 Bedroom
 Now
\$289.00

708 Units
 Wall to wall carpet
 Cable
 Soundproofed Apts.
 Sauna Baths
 2 Pools
 Outdoor Tennis Court
 On Bus Lines

**Furnished Apts
 Available**

Models Open
 Weekdays 12-6
 Sat & Sun 12-5

241-1333

APARTMENTS

in the Woods

Nature's Gift to Indiana
5500 W. Vermont Street

1-2-3 Bedrooms
From \$274.00
a month

Wall to Wall Carpet
 Close to IUPUI
 Soundproofed Apartments
 - On Bus Line
**We Cater To
 Students**

Complete Exercise
 Room with
 Universal Gym
 Equipment
 2 Swimming Pools

HBO
 available here

Free
**TO
 RESIDENTS**

Models Open
 Weekdays 12-6
 Sat & Sun 12-5
244-1943

Willowbrook Park Apartments

Just South of 50th on Allisonville Road

Carports and Cablevision

Economical Gas Heat

Spacious 1, 2 & 3 Bedroom Apartments

Conveniently located, minutes from
downtown & Glendale

Fish in our private lake

Courteous & professional
maintenance service

Entertain in our Beautiful Clubhouse

Ideal for Adults and Families

253-1268

10-7 Mon.-Fri., 10-6 Sat.
12-6 p.m. Sun.

 Revel Companies, Inc.
Marketing & Management

BRIARWOOD

APARTMENTS

1, 2 or 3 BEDROOMS

Separate Adult & Family Areas

Beautifully landscaped community
Conveniently located near
interstates, Lafayette Square and IUPUI

Washer and dryer hook-ups

Large walk-in closets

Pike Township Schools

Six different floor plans

Cable TV

299-7924

46th & High School

From **\$320**

Monday-Friday 10-7
Saturday 10-6
Sunday 12-6

 Revel Companies, Inc.
Marketing & Management

oakbrook village

Apartments and Townhouses From \$302

1, 2 & 3 bedroom
apartments
Many with washers and
dryers included
Home box office available
Pool and lighted tennis
court
Spectacular clubhouse

with complete health spa
including saunas, steam
and sun rooms, whirlpool,
exercise equipment.
Minutes from downtown,
I-65, Lafayette Square and
Pike Township Schools.

Hours: 10-6 Daily 12-6 Sunday

293-5041

6098 Georgetown Road
Indianapolis, Indiana 46254

 Revel Companies, Inc.
Marketing & Management

Nantucket Cove
APARTMENTS
& Cape Cod Tennis Club

ONE MONTH FREE RENT
Affordable waterfront apartments
Two indoor tennis courts
Indoor pool and physical fitness center
Day Care Center
Whirlpool, sauna and fitness trail
Just 10 minutes south of downtown

Take I-65 to Keystone Exit, South on Keystone
to Hanna. East 1/2 mile.
Monday-Friday 10 A.M.-9 P.M.
Saturday 10 A.M.-6 P.M., Sunday 12-6 P.M.

786-9291

 Revel Companies, Inc.
Marketing & Management