

green sheet

8P3

volume twenty-one, number thirty

september 15, 1991

SCIENCE, ENGINEERING AND TECHNOLOGY CELEBRATE PART II

Science, Engineering and Technology Building, Phase II, (SET II) is completed and operating and a reception to celebrate its opening is planned. Chancellor Gerald Bepko, the deans--David Stocum of science and R. Bruce Renda of engineering and technology--invite everyone to a reception Sept. 20 from 2-4 p.m. on the first floor of SET II. The open house reception will give everyone the opportunity to welcome to this campus the students, faculty and staff who were formerly at the 38th St. facility. Guests can see labs and classrooms and there will be brief remarks made. SET II is a \$20 million phase of a three-phase science, engineering and technology complex. SET III is expected to be completed in the spring of 1991 when a formal dedication will take place.

WELLS CENTER FOR PEDIATRIC RESEARCH ATTRACTS COUNTRY'S TOP DOCS

Some of the nation's top molecular researchers and clinicians in the field of pediatric hematology and oncology have joined faculty at the Medical Center to develop what many predict will be one of the country's top cancer and blood disease centers. The effort is possible through the support of the IUMC and the Riley Memorial Association which have established the Herman B Wells Center for Pediatric Research at Riley. David Williams, M.D., who directs the center, returns to Indiana to from Harvard to continue his work in the use of gene transfer as a therapy to treat blood disorders. Among those joining him is Philip P. Breitfield, M.D., associate professor and Klingler Investigator of Pediatrics, who has moved here from the U. of Massachusetts Medical School. Richard Schreiner, M.D., chairman of pediatrics at I.U. and medical director of Riley, pointed with pride to the new pediatric program. Robert Baxter, executive director of the Riley Memorial Association, said the program is "the most significant project since we built the hospital in 1922." He also said, "The funding dedicated to this program is a long-term commitment and will surpass any other we've ever made."--P. Perry.

IUPUI'S QUEEN WILLIAMS IN "PORGY AND BESS"

WILLIAMS

Queen Elizabeth Williams will take her place among the best of Indianapolis' musical talent as a member of the chorus for "Porgy and Bess," the great jazz opera that will perform to packed houses Sept. 20 and Sept. 22 at Clowes Hall. The senior administrative secretary to director of community relations Glenna Dudley, Queen said she's excited about her role in the Gershwins' all-American masterpiece in which she will sing, dance and act. Queen is co-founder of the "Free Spirit Gospel Choir" and sings in the IUPUI choir, in choirs at the St. Paul A.M.E. Church, where she is a member. A two-time recipient of the Bernice Fraction memorial one-year voice scholarship to Martin University, Queen "thanks God" for her talent and other blessings. "Porgy and Bess" is nearly sold out, but for information, call 283-3531.

“S TILL KILLING US SOFTLY,” a video presentation about advertising's image of women, will be presented in the Women's Studies Brown Bag Lecture Series, Sept. 25, noon-1 p.m. in Cavanaugh Hall, room 438. Call 4-7611.

DEVELOPMENT WORKSHOPS, DEADLINES, CHANGES NOTED

THE OFFICE OF FACULTY DEVELOPMENT, 4-8285, has the following workshops for international faculty members and for faculty interested in "Lilly-Net" and in promotion and tenure:

- "Lilly-Net: A Scholars Computer Communications Environment" is Sept. 25 from 9-10:30 a.m. and again from 11 a.m.-12:30 p.m. in ES 2129, and features director of Lilly-Net Armando A. Arias from Texas A&I, who will talk about the annual two-week workshop on liberal arts held at Colorado College and sponsored by Lilly Endowment, Inc.
- "Teaching American University Students for International Faculty" is Sept. 27, 1-3:30 p.m. in University Place, featuring Ulla Connor helping faculty explore ways to minimize misunderstanding and conflict between students and non-native English-speaking faculty.
- "Promotion and Tenure Workshop" is Oct. 4, 1-5 p.m. in University Place and features Robert Dick and faculty members discussing dossier preparation and the chance to gain firsthand knowledge from those successful in the process. Sign-up is required no later than Sept. 27. Call 4-8285.

A CALL FOR NOMINATIONS has been made for IU and IUPUI awards whose deadlines near. Call 4-8880 for more on the following items:

- IU Awards include FACET, a teaching conference for outstanding teachers; Distinguished Teaching, a certificate and substantial financial grant for teaching excellence, and the W. George Pinnell Award for outstanding service by faculty members.
- IUPUI Awards include the Chancellor's Award for excellent teaching for a full-time and a part-time faculty member, the Bynum Mentor Awards given to outstanding mentors--one to faculty and one to staff, and NET awards which are summer grants-in-aid awarded competitively to faculty for new course design.

RESEARCH AND SPONSORED PROGRAMS will provide materials and a question-and-answer session for the following workshops which all require pre-registration by calling 4-8285:

- "Getting Down to Details: How to Fill Out the Face Page, Budget and Route Sheet," is Sept. 20, 10 a.m.-11:30 a.m. in NU 232 and features Pamela McKeough, director of sponsored program administration.
- "Peer Review: The Inside Scoop" is Sept. 27, 10 a.m.-noon in the UN 6th Floor and features a panel that includes Dean Wendell F. McBurney, Dean William M. Plater, and faculty members Conrad Cherry, religious studies; Linda Haas, sociology, and Richard Ward, anthropology.
- "Corporate Contracts and the Protection of Intellectual Property (Patents)" is Oct. 4, 10-11 am., also UN 6th Fl. Ike Levy, associate dean; Mel DeGeeter, director of technology transfer, and Sid Johnson, director of licensing and economic development, will cover related issues.

IRB (INSTITUTIONAL REVIEW BOARD) FORMS have again been revised. New instructions and forms for submitting protocols to the IRB must be used, effective Aug. 19. Forms maintained on computer programs should be changed. New forms are available by contacting Research and Sponsored Programs, 4-8289.

ditor's Reminder: The next Green Sheet is Oct. 6 and the deadline for it is Oct. 1 at 5 p.m. All items also should be sent to the Campus Calendar, UN 115.

NEW STAFF AND FACULTY WELCOMED TO CAMPUS

The 6,000 newly admitted students who swelled enrollments to 27,788 this fall were greeted by the new admissions director **Alan N. Crist** and his new associate director **Michael Donahue**. Crist, who came to us late last year, is from the U. of Wisconsin-Madison. Donahue hails from Kalamazoo College, and both men hold Ph.Ds and have extensive experience in admissions. Among the the goals of the newly directed office are to provide a warm and welcoming

CRIST setting and more privacy for students and academic counselors as they discuss the admissions process. Crist wants a "first-rate admissions office," which includes upgrading computer technology and services.

Also, a "spaceman" has landed on campus. Emily Wren, director of Campus Facilities Services, is pleased to introduce **Scott Rigney**, newly appointed Assistant Director of Space Management. He has his MBA from IU and experience in business, and real estate. He will assist in the exchange and reconfiguration of campus space--matching space with need. He also will serve as the campus resource person for real estate activities, including acquisition, disposal and land use, among other duties. His number is 4-7399.

The IUPUI African-American Choral Ensemble has as its new director an accomplished vocalist, keyboardist and viola player, **Thomasina Neely-Chandler**. She is a noted scholar of gospel music and black American folklore. She also will teach courses in studio vocal recording techniques and music education. She's from Brooklyn, NY, and is a Ph.D. candidate in folklore at IUB.

The School of Nursing gained four new accomplished administrators. **Linda Finke** is associate dean for graduate programs. She earned her Ph.D. from Miami U. **Phyllis Stern** is professor and chairman of the Dept. of Parent-Child Nursing. She holds a DSN from the U. of California at San Francisco and is co-founder and CEO of the International Council of Women's Health Issues. Also, **Margaret Applegate**, currently a professor, has been appointed interim assistant dean and chairman of the div. of nursing at IU East. She holds an Ed.D from IU and is a former vice president of the National League for Nursing. And, **Anita Hufft** has been named assistant dean with IUS and chairman of the division of nursing. She holds a Ph.D. from Texas Women's U. and comes to IU from the Spalding U. School of Nursing and Health Science in Louisville.

NEWS 'N' NOTES FROM HERE 'N' THERE

Salud?--Since Hispanics account for 17 percent of all AIDS cases and only 8 percent of the population, the School of Nursing is sponsoring an important first "Symposium on Hispanic Health." Open to the public, it is Sept. 16, Mexican Independence Day, 2:30-4 p.m. in NU 103. For more, call Mary Lou de Leon Siantz, 4-7557.

Try It, Try Out--Auditions for the IUPUI student-produced Neil Simon play "The Good Doctor" are Oct. 3-4, 7 p.m. in University Theatre in the Mary Cable Building. Rehearsals begin Oct. 7 for performances Nov. 15-16 and Nov. 21-23. Call 4-2095.

Tell Students--Career Focus '91, where students can meet prospective employers and attend workshops on resume writing, interviewing and other job-getting skills is Oct. 2, noon-4 p.m. in University Place. It's free. Call 4-2554 for more.

It's Their Week--It is National Allied Health Week (Sept. 22-29) and IUPUI has the newly formed School of Allied Health Sciences, which notes that there is a shortage of professionals in the field. For more call 4-7238.

BOOKMARKS NEEDS VOLUNTEERS

BookMarks, the cross-discipline campus reading program for faculty, staff, students and the community, needs volunteer discussion leaders who have expertise related to any of the books that are being shared. The books are The Federalist Papers, In Search of the Double Helix, Silent Spring, Selected Poems by Gwendolyn Brooks, and One Hundred Years of Solitude. Call Jane Rooksby, 4-4371.

PEOPLE WHO PURCHASE supplies and services for their department are invited to the Minority Business Enterprises (MBEs) fair, Oct. 1, 10:30 a.m.-1:30 p.m. in the Hoosier Room, Union Building. Purchasing Services has arranged for minority suppliers who will represent such areas as office and copier supply, service and repair, computer products, lab chemicals, mill and MRO supply, and trophy, badge and nameplate MBEs and much more. For more, call Ted Randall, 4-5336.

NOTED AUTHOR FRANK SMITH, who wrote Joining the Literacy Club and Insult to Intelligence will be the keynote speaker at the 11th annual Indiana Teachers of Writing (ITW) fall conference, Sept. 26-28 at the Holiday Inn at Union Station. Barbara Cambridge, IUPUI English professor, is the executive director of ITW. For information on registration and cost for the conference, call 4-0092.

AUTHOR/SURGEON/YALE PROFESSOR RICHARD SELZER and Professor of English Charles Schuster from the U. of Wisconsin will combine medicine and the humanities as the WORDSTRUCK Literary Festival continues on campus, Oct. 11, 2 p.m. in room 405 of the Medical Research & Library Building. Selzer wrote such books as Mortal Lessons, Confessions of a Knife, and most recently, Imagine a Woman and Other Tales. For more, call Sharon Hamilton-Wieler, 4-2171. (More about IUPUI and WORDSTRUCK in the next Green Sheet.)

A POLISH TELEVISION CREW WAS ON IU CAMPUSES MAKING DOCUMENTARY FILMS and on Aug. 31 was here to interview Robert Martin, IUPUI vice chancellor for administrative affairs, on the phenomenon of institutionally operated credit unions. Bob has served on the board and as an officer of the IU Federal Credit Union since its inception. The films are meant to educate the Polish people in such areas as banking, credit, economics and finance, said Kirk White from IUB who helped the Polish delegation and journalists meet with specialists.

FINALLY...

...in the next meeting of the John Shaw Billings History of Medicine Society, Inc., on Sept. 30, 4 p.m. in Emerson Hall, Dr. John A. Cavins of St. Vincent Hospital will share his early experiences in a talk entitled "The Early History of Bone Marrow Transplantation and Cryopreservation." All welcome.

...time management can be learned in a workshop Sept. 19, with separate sessions, noon-1 p.m. or 6:30-8:30 p.m., sponsored by the IUPUI Counseling and Psychological Services. Fee is \$1 for students; \$5 for others. To register, call 4-2548.

...Robert E. Welty, director of planning, School of Medicine, is retiring and a reception in his honor is Sept. 24, 9-11 a.m. in the President's Room, University Place. All faculty and staff are welcome.

...say hi back to the School of Dentistry folks when they say "Good Morning America" Sept. 20 on the TV show of the same name. It is part of the annual alumni weekend held for the first time on this campus.

green sheet

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

IUPUI CAREER FOCUS '91

WEDNESDAY, OCTOBER 2, 1991

UNIVERSITY CONFERENCE CENTER

850 W. Michigan Street

Indianapolis, Indiana

You are invited to IUPUI's 3rd Annual Career Focus.

CAREER FAIR:

12:00 Noon - 4:00 PM

CAREER FOCUS is an excellent way for you to discuss career options and meet company representatives to learn about:

- Current Career Opportunities.
- Employment Trends and the Job Market.
- Company information and majors typically hired after graduation.

WORKSHOPS :

9:00 AM - 4:00 PM

- | | | |
|------------------------|---|--|
| 9:00 AM and 12:00 Noon | — | RESUMES/INTERVIEWS: THE EMPLOYER'S PERSPECTIVE. |
| 10:00 AM and 1:00 PM | — | CAREER PLANNING: STRATEGIES & ALTERNATIVES FOR A SUCCESSFUL CAREER. |
| 11:00 AM | — | INTERNATIONAL STUDENTS: USING YOUR HERITAGE AS A CAREER STRENGTH. |
| 2:00 PM | — | REGISTERING FOR ON-CAMPUS INTERVIEWS. |
| 2:00 PM and 3:00 PM | — | PRE-ADMISSION INFORMATION SESSIONS: <ul style="list-style-type: none">• Division of Allied Health• School of Medicine• School of Social Work |

Students are encouraged to bring professional resumes to the career fair.

Talk with various IUPUI schools about majors and career options.

Pre-workshops on **"HOW TO USE A JOB FAIR"** are listed below.

9/16/91:	11:00 AM-12:00 Noon	BS 4087	9/26/91:	3:00 PM- 4:00 PM	BS 2008
9/18/91:	10:00 AM-11:00 AM	BS 4087	9/30/91:	9:00 AM-10:00 AM	BS 4087
9/24/91:	6:00 PM - 7:00 PM	BS 4087	10/1/91:	7:00 PM- 8:00 PM	BS 4087

CAREER FOCUS '91 IS SPONSORED BY 9 IUPUI SCHOOLS AND CAREER AND EMPLOYMENT SERVICES.

For more information, call 274-2554 or come by BS 2010.

THIS EVENT IS FREE TO ALL STUDENTS