

ACCESS POINT OFFERS ON-THE-SPOT UPGRADE

Software upgrade day, sponsored in part by IUPUI ACCESS Point, is Nov. 19, 10 a.m.-4 p.m. in room 132 of University Place Conference Center. Special software upgrades can be made by the following participating manufacturers: IBM, Lotus, Microsoft, WordPerfect, Apple and Claris. Interested departments, units and individuals will be able to upgrade such software as IBM PC-DOS 5.0, MS DOS 5.0, LOTUS 1-2-3 versions 2.3 and 3.1+ and Windows, MacWrite Pro, MacDraw Pro and Filemaker Pro, among others. Individuals who are members of ACCESS Point can purchase with cash or check, and university-related purchases can be made with departmental purchase orders or University purchase orders. For more, watch for an insert in the Nov. 17 Green Sheet, or call Ron Pirau, 4-0735.

IUPUI CAMPUS WATCH WELCOMES YOUR HELP

More than 600 students have already have shown interest in the new IUPUI Campus Watch initiated by the IUPUI police. Lt. Bob True is in charge and says the program goal is to make the campus safer for everyone through education, information and communication. "This is an ears and eyes program to help us protect one another," True said. "Most importantly, we want everyone on campus to know that whenever they see or hear something on campus that makes them uncomfortable--anything from someone carrying a gun to a loose manhole cover--we want them to call us. We are never too busy to take calls, and nothing is too insignificant to report. Even if the problem is not a police problem, we can direct the call to right place," said True. Campus Watch also will provide speakers to discuss awareness and crime prevention, and workshops will be provided for those who volunteer in the program. Anyone interested in participating can call the IUPUI Campus Watch, 4-2058. The emergency police number remains 4-4911 and phone stickers with all police numbers are available at no charge by calling 4-7971.

NOVEMBER IS TIME TO CHANGE INSURANCE, TAX BENEFITS

November is the only time to change health care plans and to enroll in or change the tax saver benefit plan. There are three health plans from which to choose, benefits are becoming increasingly complex, premiums are changing and other plans, including a new long-term disability insurance plan for full-timers, are being offered. Also, you must enroll or re-enroll each November in the Tax Saver Benefit Plan, a pre-tax program for handling medical expenses (Part B) and dependent care expenses (Part C). To help you sort all this out and make your decisions, Human Resources Administration is offering free information sessions at different times throughout the day on Nov. 7, Nov. 13 and Nov. 20. For a complete schedule, call 4-4596; see your latest issue of Life at IUPUI, or ask your dean, director or department head for recent information from G. Chris Keeley, director of human resources.

A CHRISTMAS BOUTIQUE OF "LOVE-CRAFTED" GIFTS AND DECORATIONS

is Nov. 7-8, 9 a.m.-4 p.m. in the main lobby of University and Riley Hospitals. Items are crafted with love by members of the Cheer Guild.

SIMON'S CHEKOV SATIRE SET TO OPEN

George Willeford, pictured left as General Brassilhov, and other seasoned Indy and IUPUI actors have roles in Neil Simon's hit play, "The Good Doctor," set to open in University Theatre Nov. 15 in the Mary Cable Building. In the takeoff on Anton Chekov's satirical short stories, the Writer will invite you into his study as he and costumed dancers spin yarns about turn-of-the-century Russia. IUPUI theatre students are producing "The Good Doctor" and are handling directing, set design, costume design and business. J. Edgar Webb, professor of theater, is the faculty adviser. Other performances are Nov. 16 and Nov. 21-23. Curtain is at 8 p.m. Call 4-2095 for tickets.

WOMEN'S STUDIES RESEARCH DAY FEATURES THORNE FROM USC

All academics and the public are invited to Women's Studies Research Day, a systemwide event Nov. 9 at the School of Law at IUPUI. Lunch is free to those who register before Nov. 5. Barrie Thorne, the Streisand Professor, Dept. of Sociology and the Program for the Study of Women and Men in Society, U. of Southern California, will give the keynote address, "Entering Our Third Decade: Theoretical and Empirical Issues in Current Women's Studies Research." Eleven different workshops to which researchers can bring course syllabi and recent abstracts, will cover such women-related topics as spirituality, health, world peace, race and class, domestic violence and the criminal justice system, work, family, social policy and much more. Anne Donchin, chairman of Women's Studies at IUPUI, has spearheaded the event and welcomes everyone. She notes that Women's Studies has only been institutionalized for about 20 years, and that "research has been developing at a break-neck pace. Women's Studies is in an upward turmoil and this will be an exciting exchange," she said. To register, call 4-8926 or 4-7611.

NEWS 'N' NOTES FROM HERE 'N' THERE

Moose-stake--It is estimated that each week in New York City falcons killed 150 pigeons; each year in Maine 580 moose are hit by humans. (Harper's Index, Oct. '91)

Hiring Workshop--A workshop designed for IUPUI people involved in interviewing and selecting new biweekly employees and handling PAFs and personnel requisitions is offered free Nov. 19, 9-11:30 a.m. in UN 372. Focus will be on filling vacancies, recruitment methods, promotion/transfer, and more. Register before Nov. 12 by calling the sponsor, Human Resources Administration, 4-8931.

Worldly--International Affairs invites everyone to upcoming events such as coffee hours in the International House commons area at the Warthin Apartments and to the next EDUCATE program that will focus on the firsthand foreign travel experiences of faculty members. A coffee hour Nov. 8, 4-6 p.m., will focus on Japan. On Nov. 12, 4-5:15 p.m., in LE 105 is the EDUCATE program, "Art, Politics and the Reality of War in Eastern Europe," with Sherri Richarddi from journalism, who recently experienced the war in Yugoslavia, and Matei Calinescu from comparative literature at Bloomington, who will discuss the changing political scene in Eastern Europe and its effect on art. Then on Nov. 15 is another coffee hour, 4-6 p.m., that will focus on Liberia. No charge, all welcome. For more call 4-5024.

Assert Yourself--You can learn to speak up for yourself in constructive ways in Assertiveness Training Nov. 13 in two separate sessions, noon-1 p.m. or 6:30-8:30 p.m. in UN 418. IUPUI Counseling and Psychological Services staff will lead. Cost is \$1 for students, \$5 for others. To register, call 4-2548.

BLACK SAYS UNITED WAY IN THE PINK

At deadline this week it looked like the generosity of the IUPUI campus community would make it possible for us to meet our United Way goal of \$270,000. More than \$200,000 in pledges and cash are accounted for and that includes a record-breaking number of key club members (49) who gave \$1000 or more. Students raised more than \$340 in cash and there's more coming from them. The victory dinner is Nov. 13 at the Westin Hotel and one of this year's IUPUI campaign co-chairman, Karen Black, said, "I feel confident that IUPUI will be announced as making its goal." Dig in and help others dig out.

POSITIONS AVAILABLE

(Editor's Note: Because of space limitations, job descriptions here are brief and incomplete. For more information, contact the phone number or department listed here.)

RESEARCH ASSOCIATE, new position in The Herman B Wells Center for Pediatric Research at Riley Hospital. Will join research teams involved in cell and molecular biology of leukocytes. For more call Dr. Mary C. Dinauer, 4-8900,

CARDIOTHORACIC SURGEONS, tenure-track, Dept. of Surgery, full-time faculty. Must be board certified/board eligible and have completed cardi thoracic residency/fellowship. Contact Jay L. Grosfeld, M.D., chairman, Dept. of Surgery, EM 244.

SEVERAL POSITIONS, Purdue School of Engineering and Technology. They are: Chairman, Dept. of Electrical Engineering; requires Ph.D. Assistant/Associate professor in areas of signal and image processing, communications and computer engineering; requires Ph.D. Software developer, CAD/CAM Center, entry level, requires master's. Tenure-track in Dept. of Computer Technology, requires master's and experience. For details, call Lucy Payton, 4-0800. (IUPUI is an EO/AA Employer)

MORE NEWS 'N' NOTES

Society Meets--In the next meeting of the John Shaw Billings History of Medicine Society meeting Nov. 8, 4 p.m., auditorium, Emerson Hall, Dr. Allen J. Share from the U. of Louisville and Bellarmine College, presents, "Abraham Flexner, The Once and Future Prophet of Medical Education." Call Dr. Jans Muller, 4-8577.

Tell Students--IUPUI is offering a summer internship in Germany for junior or senior students in international business and engineering. Application deadline is Nov. 20. For more, call International Affairs, 4-7294, or Engineering, 4-0804.

Time Out--IUPUI people who tally, sign or answer questions about and keep attendance records for monthly PA and PB employees can attend a workshop, "Paid-Time-Off Plans..." Nov. 21, 9:30-10:30 a.m., NU 110. Sponsors are Human Resources Administration and the Payroll Dept. Register by Nov. 14 by calling 4-8931.

Need Rides--Barbara from the Lafayette and Georgetown Roads area needs a ride to and from work at Cavanaugh Hall, 8 a.m.-5 p.m., weekdays; call 4-4784. Becky from Brazil (Ind.) seeks a carpool to her work at Wishard Hospital, weekdays, 8 a.m.-4 p.m.; call 630-6966.

AWIS--All women in science are invited to the lunch meeting of the Association for Women in Science, Nov. 12, noon-1 p.m., CA 001C. Call Deborah, 4-7315.

Winning Women--In a recent pre-season poll and for the first time the IUPUI women's basketball team got a national ranking--19th in the NAIA Div. I. The women's tennis team finished second in the District 21 tournament and advanced to nationals. Nice!

BookMarks, the shared reading program for IUPUI and the community, announces brown bag lunches and a Faculty Club gathering to discuss two of the five books being read across campus. The upcoming brown bag lunches in the International House commons, Warthin Apartments, are from noon-1 p.m. Lucila Mena from the Spanish Dept. will discuss One Hundred Years of Solitude. They are set for Nov. 8 and Nov. 22. In a special BookMarks informal gathering in the IUPUI Faculty Club in University Place, Henry Besch, chairman of pharmacology and toxicology, will present "Speaking out on Silent Spring" that features a 1963 film with Rachel Carson, author of Silent Spring. Everyone is welcome. Call Jane Rooksby, 4-4371, to arrange other BookMarks programs.

Educational Challenges: THE 1990S AND BEYOND, a symposium for legislators, educators, school board members and everyone concerned with the future of education in Indiana, is Nov. 4 at University Place Conference Center. It is sponsored by the Indiana Education Policy Center at IU and the Indiana Humanities Council in cooperation with the Governor's Office and the Indiana Dept. of Education. Speakers include Gov. Evan Bayh, State Superintendent of Public Instruction H. Dean Evans, President of Lilly Endowment, Inc. John Mutz. Call the Center at IUPUI, 4-8783.

THE ANNUAL GRAPEFRUIT, ORANGE (AND NOW APPLE) SALE by Kappa Kappa Sigma, runs now through Nov. 20. Navel oranges are \$10 for a small box (35-50); \$18 for a large box, 70-100. Red grapefruit are \$9 for a small box (18-24); \$15 for a large box (36-48). Gift boxes (36 pieces) of citrus and Washington State red delicious apples are \$19. To order, call 291-1432 or 872-8749. Proceeds benefit medical research and assist the needy during the winter holidays.

CRANDALL POWELL IS THE KEYNOTE SPEAKER FOR THE CAREER ENHANCEMENT PROGRAM, offered to IU grads and the public, Nov. 12 in University Place. Alumni associations of the Schools of Allied Health Sciences, Business and Liberal Arts at IUPUI invite employees and job seekers to come and learn the skills of the job interview, which Powell says is a sales presentation--a negotiation between buyer and seller. A continental breakfast is at 7:30 a.m., with the program from 8-9:30 a.m. The cost is \$15 per person. Call the Alumni Office, 4-8828.

TEACHERS AS LEADERS: LEADERS AS TEACHERS is a mini-FACET workshop for faculty, Nov. 15, 1-5 p.m. in BS 2004. The IUPUI Faculty Development Office is the sponsor. FACET (Faculty Colloquium on Excellence in Teaching) nominees or those considering nomination will get help with dossier preparation and ways to engage students more actively and with greater commitment will be discussed. Sample dossiers of FACET alumni will be provided. So that enough copies can be made, please register by calling Joyce Chaffin at 4-8880, before Nov. 8.

FINALLY...

...a demonstration of the Multimedia Instructional Portable System is Nov. 8, 10 a.m.-noon in E/S 2110. MIPS is designed for audio, video, computer and multimedia applications in the classroom. Learning Technologies and Computing Services personnel and faculty members who are using the system will demonstrate the unit and answer questions. Faculty and staff are welcome.

...teetotalers, people who do not drink any alcohol and who can donate two tablespoons of blood, are being recruited to help with the development of a hemoglobin-acetaldehyde adduct test to diagnose alcohol abuse. Those who participate will be paid \$10. Call Dr. Lawrence Lumeng, Dept. of Medicine, 4-3505.

green sheet

*News Bureau

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

Calendar

November 3 through November 20

Next Green Sheet Calendar Dec.1

Calendar on Computer
DCA Users: type **CALENDAR**;
CMS users, select Option 1,
CAMPUS INFORMATION, then
CALENDAR.
From off-campus Modems,
274-2405

BookMarks Programs

November 8: Discussion on One Hundred Years of Solitude, Lucila Mena, Spanish Dept, Noon-1pm, International House (Warthin Apts), brown bag lunch

November 19: Film "Speaking Out on Silent Spring," discussion, Henry Besch, Pharmacology and Toxicology Dept, 4-6pm, Faculty Club (IP)

November 22: Discussion on One Hundred Years of Solitude, Lucila Mena, Spanish Dept, Noon-1pm, International House (Warthin Apts), brown bag lunch

Monday November 4

SPRING REGISTRATION: through Nov. 13, 9am-6pm

PULMONARY RESEARCH SEMINAR: Topic TBA, Steve Cala, Cardiology Div, Noon, Wishard Tudor Auditorium, information 630-8545

SAFETY TRAINING: for all non-hospital new employees, 10am-Noon, UN 372, information 274-2005

NEW EMPLOYEE ORIENTATION: for full-time non-hospital employees, 1:30-3:30pm, UN 372, for information 274-4596

BIOCHEMISTRY/MOLECULAR BIOLOGY SEMINAR: "Antibody and T. Cell Receptor Structure, Antibody Specificity and Protein Antigenicity: Survey of Computer Modelling Approaches," Jiri Novotny, Bristol-Myers-Squibb, 4pm, MS 326, information 274-7151

Tuesday November 5

NURSING CONTINUING EDUCATION: Physical Assessment, Holiday Inn Airport, information 274-7772

EMPLOYEE RECOGNITION: honoring employees of 15, 20, 25, 30, 35, 40 years, reception, 3-5pm, Conference Center, information 274-8931

GERIATRIC EDUCATION CENTER SEMINAR: "Implementation of Policy," speaker TBA, 3:30pm, NU 311, information 274-4664

PSYCHIATRY SEMINAR: "Case Conference on Pick's Disease," Martin R. Farlow, Neurology Dept, 3:30pm, NU 221, information 274-1362

MEDICAL ETHICS SEMINAR: Literature and Medicine: "The White Coat—Flimsy Costume," and "Why Does the Doctor Write?," David L. Schiedermayer, Center of Study of Bioethics, Medical College of Wisconsin, 4pm, Lilly Medical Library 301

METROS WOMEN'S VOLLEYBALL: College of Mt. St. Joseph here, 6:30pm, PE Gym, information 274-2725

METROS MENS SOCCER: at NAIA Dist. 21 Tourney, through Nov. 9, information 274-2725

Wednesday November 6

PSYCHIATRY SEMINAR: "Wages Through the Ages, An Exploration of Physician Payment," David Schiedermayer, Medical College of Wisconsin, 8:15am, Wishard Myers Auditorium, information 274-1362

INDIANA BUSINESS SEMINAR: "Production Management: Manufacturing Management," Bob Jacobs, Vince Mabert, Powell Robinson, faculty, 8:30am, Conference Center, through Nov. 7, registration 274-2670

PEDIATRICS SEMINAR: "Withdrawal of Life-sustaining Therapy in Terminally Ill Adolescents," David L. Schiedermayer, Medical College of Wisconsin, Noon, RI Meiks Conference Room.

PHYSIOLOGY SEMINAR: "Endocardial Control of Myocardial Function," Dick Bautsaert, U of Antwerp, Belgium, 4pm, MS 326, information 274-7772

CHEMISTRY SEMINAR: "Solvatochromism and Chromatography," Peter Carr, U of Minnesota, 4:15pm, KB 131, information 274-6872

METROS MENS BASKETBALL: opening game, vs. Australian Institute of Sport, 7:30pm, PE Gym, information 274-2725

Thursday November 7

BENEFIT PLANS ENROLLMENT: for faculty and staff to make changes in benefit programs for 1992, 10am, Health Plans; 11am, Disability; Noon, Health Plans; 1pm, Tax Deferred Annuity; 2pm, Disability, plan vendors, NU 112, information 274-4596

DENTAL CONTINUING EDUCATION: Branemark Surgical Treating Program, Charles Nelson, Brady Hancock, David Brown, W. Eugene Roberts, Meaghan Reshold, Nobelpharma USA, Chicago, through Nov. 7, registration 274-7782

TEACHING WORKSHOPS: 6th biennial conference for teaching on weekends and in shopping centers, 8:30am, Embassy Suites Downtown, through Nov. 9, information 274-4887

QUARTERLY CHILD ABUSE CONFERENCE: case study of emotional abuse of 3-year-old, Noon-1pm, RI Meiks Conference Room, information 274-8167

NURSING CONTINUING EDUCATION: Ethics and the Aging, location TBA, information 274-7772

NURSING INFORMATION: for all interested in nursing careers, 2-4pm, NU 108, information 274-2806

ENGLISH COLLOQUIUM: "Work and School: Urban Youth in Community Organizations," Shirley Brice Heath, Stanford U MacArthur Fellow, 3:30pm, LE 100, information 274-2258

NURSING RESEARCH COLLOQUIUM: "Overview of Alcoholism Research," Ting-Kai Li, Medical School, 3:45-5pm, NU 214, information 274-8637

FACULTY COUNCIL: 3:30pm, LS 116, information 274-2215

SCIENCE MOVIE: "Hawaii—Crucible of Life," 3:30-4:30pm, SL 2008, free, sponsored by Science Student Council, information 274-8470

PHYSICS SEMINAR: "New Results from LEP Detector at CERN," Harold D. Ogren, Indiana U Bloomington, 4pm, KB 131, information 274-6903

MICROBIOLOGY/IMMUNOLOGY SEMINAR: "Role of the T Cell in the Immune Response to Chlamydial Genital Infections," Roger G. Rank, U of Arkansas, 4pm, MS 326, information 274-0506

GENERAL STUDIES ORIENTATION: Noon, UN Roof Lounge, 6pm, DS S-116, information 274-5039

HERRON VISITING ARTIST LECTURE: "Interrelationship of Written Criticism and Contemporary Art," Donald B. Kuspit, State U of NY, Stony Brook, author, 7:30pm, Herron Auditorium, information 923-3651

SMALL BUSINESS COALITION SEMINAR: for small business owners, 6pm, SBDC, information 783-0656

METROS WOMENS VOLLEYBALL: at DePauw U, information 274-2725

Friday November 8

HERRON GALLERY: Omnibus '91, Recent Work by 10 Mid-career Artists, reception 7pm, exhibition M-Th 10am-7pm, F 10am-5pm, through Dec. 13, information 923-3651

LAW SCHOOL: Board of Visitors on campus, also Nov. 9, information 274-2581

DENTAL CONTINUING EDUCATION: Newer Concepts in Management of TMJ Disorders, IDA/IUSD Academy, Daniel Laskin, Medical College of Virginia, information 274-7782

MEDICAL CONTINUING EDUCATION: Wound Management for Health Care Providers, also Nov. 9, Radisson Hotel, information 274-8353

NURSING CONTINUING EDUCATION: Oncology Specialization in Primary Health Nursing, Conference Center, information 274-7772

PSYCHIATRY GRAND ROUNDS: "Alzheimer's Disease: An Update," Hugh C. Hendrie, Psychiatry Chair, 11am, Carter Hospital Auditorium, information 274-1362

IMAGING IN BIOLOGY SEMINAR: "Computer Imaging of Cytoskeletal Organelles in Nerve Fibers," Sidney Ochs, Physiology/Biophysics; Michael Penna, Mathematics Dept; Jian Wu, Computer Science Dept, 4pm, MS 326, information 274-7772

HISTORY OF MEDICINE LECTURE: "Impact, Meaning and Legacy of Abraham Flexner, the Once and Future Prophet of Medical Education," Allen J. Share, Bellarmine College and U of Louisville, 4pm, EM Auditorium, information 274-8577

FACULTY DEVELOPMENT WORKSHOP: Mathematica Workshop Series, Gregor Novak, Physics Dept., 4-6pm, SL 2116, information 274-8880

BIOCHEMISTRY/MOLECULAR BIOLOGY SEMINAR: "Ca²⁺ Mobilization Effects on Phosphorylation and Turnover of HMG-CoA Reductase in Hepatocytes," Victor A. Zammit, U of Glasgow, Scotland, 4pm, MS 326, co-sponsor, Diabetes Research and Training Center, information 274-7151

NATATORIUM EVENT: IHSSA Girls Swimming and Diving Championships

Saturday November 9

WOMENS STUDIES RESEARCH SYMPOSIUM: "Entering our Third Decade: Current Issues in Women's Studies Research," Barrie Thome, U of Southern California, systemwide event, Law School, 102, information 274-7611
MEDICAL CONTINUING EDUCATION: Trauma/Surgical Critical Care Symposium, information 274-8353
DENTAL RECRUITING DAY: lab demonstrations, tours, presentations, discussions, 9am-1pm. DS, for information 274-8173

Sunday November 10

NATATORIUM EVENT: Masters Fall Classic, information 274-3519

Monday November 11

PULMONARY RESEARCH SEMINAR: Topic TBA, Karla Gerberding, Pediatric Pulmonary Dept, Noon, Wishard Tudor Auditorium, information 630-8545
BOOKMARKS PROGRAM: Open discussion, Noon, Faculty Club IP 200, information 274-4371
HEALTH PLAN INFORMATION: for faculty and staff, 1-2pm, UN 372, for information 274-4596

Tuesday November 12

INDIANA BUSINESS OUTLOOK: State of state business forecasts, 7:30am, Indiana Roof Ballroom, sponsored by School of Business for area business leaders, information 274-2481
NURSING CONTINUING EDUCATION: Home Care Documentation Reimbursement, Quality and Legal Fees, Holiday Inn Airport, information 274-7772
DENTAL CONTINUING EDUCATION: Implants, Phase 11b—Evaluation, Interpretation and Selection of Implant Systems, Boyd Harris, Danile Root, O-Ring Mandibular Subperiosteal Technique; Dell Dine and Pete Murphy, Ito and Koby Dental Studio; Charles Nelson, IUSD; Anton Wetzels, Beme Switzerland, through Nov. 14, information 274-7782
BLOOD SUGAR SCREENING: Max*Well Wellness Program, for diabetes detection, free, 11am-1pm, BS 4093, information 274-0610
WOMEN IN SCIENCE: brown bag lunch, for all women interested in science, Noon, CA 001C, information 274-7315
GERIATRIC EDUCATION CENTER SEMINAR: "Legal and Ethics Issues," Mary Wolf, Law School, 3:30pm, NU 221, information 274-4664
ENGLISH WINTER WORKSHOP: for English Dept. associate faculty, 5:45-9pm, TBA, information 274-0092

Wednesday November 13

INDIANA BUSINESS SEMINAR: "Marketing Medical Practices," Dena Cox, Tony Cox, business faculty, 8:30am, Conference Center, registration 274-2670
DENTAL CONTINUING EDUCATION: Creating a Patient-Centered Practice, Jennifer de St. Georges, Monte Sereno CA, information 274-7782
BENEFIT PLANS DISCUSSIONS: 10-11:30am, 2:30-4pm, NU 112, information 274-4596
COUNSELING WORKSHOP: Assertiveness Training, for students and staff, Noon, UN 418, registration 274-2548
HEALTH RISK APPRAISAL: Max*Well Wellness Program, free evaluation of lifestyle habits for health, \$2 and \$5, 11am-1pm, NU 214, information 274-0610
PHYSIOLOGY SEMINAR: "Na⁺-K⁺, ATPase in Male Reproduction: Are Efferent Ductules Little Kidneys?" Rex Hess, U of Illinois, 4pm, MS 326, information 274-7772
CHEMISTRY SEMINAR: "Spectroscopic Characterization of Heme Proteins and Model Oxygen Carriers," Mary M.J. Tecklenburg, Central Michigan U, 4:15pm, KB 131, information 274-6872

Thursday November 14

TRAINING CAMP: U.S. Tennis Association Central Cross Section, Conference Center
COUNSELING WORKSHOP: Fear of Tests/Study Skills, for students and staff, Noon, UN 418, registration 274-2548
MEDICAL CONTINUING EDUCATION: Garceau Wray Lectures, Conference Center, also Nov. 15, information 274-8353
SCIENCE MOVIE: "Legends of Easter Island," 3:30-4:30pm, SL 2008, free, sponsored by Science Student Council, information 274-8470
PHYSICS SEMINAR: "Storage of Nuclear Waste," Jeremy Dunning, Geology Dept, IUB, 4pm, KB 131, information 274-6903
MICROBIOLOGY/IMMUNOLOGY SEMINAR: "Functional Role of IgA Antibodies in Mediation of Disease," Richard Gregory, Dental School, 4pm, MS 326, information 274-0506

Friday November 15

NURSING CONTINUING EDUCATION: 18th Annual National Patient Care Research Colloquium, Marilyn Frank-Stromborg, keynote, Conference Center, information 274-7772
PSYCHIATRY GRAND ROUNDS: "High Risk Sexual Behavior in the United States," June M. Reinish, Kinsey Institute, IUB, 11am, Carter Hospital Auditorium, information 274-1362
FACULTY DEVELOPMENT WORKSHOPS: Mathematica Workshop Series, Gregor Novak, Physics Dept, 4-6pm, SL 2116; Mini-FACET Colloquium, "Teachers and Leaders: Leaders as Teachers, Robert Orr and Sharon Hamilton-Weiler, 1-5pm, BS 2004, information 274-8880

MOLECULAR/CELLULAR BIOPHYSICS SEMINAR: "Endocytosis and Intracellular Sorting," H. Steven Wiley, U of Utah, 4pm, MS 326, information 274-7772
NATATORIUM EVENT: Carmel Fall Invitational, through Nov 17, for information 575-8244
METROS WOMENS VOLLEYBALL: at NAIA Dist. 21 Tournament, also Nov. 16, information 274-2725
METROS MENS BASKETBALL: at IU South Bend, information 274-2725

Saturday November 16

MEDICAL CONTINUING EDUCATION: Acute Pain Management, information 274-8353
NATATORIUM EVENT: Carmel Fall Invitational, also Nov. 17, information 575-8244
METROS WOMENS BASKETBALL: at Millikin U (IL), information 274-2725

Monday November 18

PULMONARY RESEARCH SEMINAR: Topic TBA, Paul Hyslop, Eli Lilly Co, Noon, Wishard Tudor Auditorium, information 630-8545
MEDICAL CONTINUING EDUCATION: 2nd annual Comprehensive Transthoracic and Transabdominal Fine Needle Aspiration Biopsy Cytology Conference, Conference Center, through Nov. 22, information 274-8353
SAFETY TRAINING: for all non-hospital new employees, 10am-Noon, UN 372, information 274-2005
NURSING RESEARCH COLLOQUIUM: "Getting Ready for Dissertation—Resources for Doctoral Students," Jan Beckstrand, Linda Finke, 11:45am-1pm, NU 214, information 274-8637
BOOKMARKS PROGRAM: Open discussion, Noon, Faculty Club IP 200, information 274-4371
NEW EMPLOYEE ORIENTATION: for full-time non-hospital employees, 1:30-3:30pm, UN 372, for information 274-4596
STAFF COUNCIL: 3-5pm, Conference Center 216, information 274-2215
BIOCHEMISTRY/MOLECULAR BIOLOGY SEMINAR: "Molecular Genetics and Assembly of the Mammalian Branched-Chain Alpha-Ketoacid Dehydrogenase Complex," David T. Chaung, U of Texas Southwestern Medical Center, Dallas, 4pm, MS 326, with Diabetes Research and Training Center, information 274-7151
ANNUAL MEETING: Metro Athletic Club, 6pm, information 274-2725

Tuesday November 19

DENTAL CONTINUING EDUCATION: Management of Traumatized Teeth, Kenneth Spolnik, Endodontics, information 274-7782
SOFTWARE UPGRADE DAY: displays, demonstrations, sales, 10am-4pm, Conference Center, sponsored by Access Point, information 274-0735
GERIATRIC EDUCATION CENTER SEMINAR: "Gender Issues of Aging," Sue Morrissey, Nursing, 3:30pm, NU 221, information 274-4664
BOOKMARKS PROGRAM: "Speaking Out on 'Silent Spring'," Linda Lear, environmental historian, and panel discussion, 4pm, Conference Center, information 274-4371
METROS MENS BASKETBALL: vs. Purdue U Calumet, 7:30pm, PE Gym, information 274-2725
METROS WOMENS BASKETBALL: at National Louis U, information 274-2725

Wednesday November 20

DENTAL CONTINUING EDUCATION: Reevaluation After Initial Therapy, Brady Hancock, IUSD, information 274-7782
WOMENS BROWN BAG LUNCHEON LECTURE: "Health Center on Campus," time, place TBA, information 274-7611
BENEFIT PLANS DISCUSSION: for health, tax saver, disability plans, 9-10:30am, MS B26, 2:30-4pm, LE 104, information 274-4596
CAMPUS SPIRIT SEMINAR: Topic TBA, Doris Merritt, School of Medicine, 4-5pm, NU 108, for faculty and students, sponsored by Undergraduate Education Center, information 274-5036
CHEMISTRY SEMINAR: "Multiphoton Ionization Studies of Clusters of Immiscible Liquids," Timothy Zwier, Purdue U, 4:15pm, KB 131, information 274-6872
WORLD AFFAIRS DINNER: Topic TBA, R.T. Curan, president Foreign Policy Assn 6:15pm, Johnson Hall, Butler U, sponsored by Council on World Affairs, reservations 274-8368

For Calendar Nov. 21 through Dec. 1 (next printed calendar in Green Sheet), use Campus Computing System. Calendar updated continuously.

To put Items Campus Calendar, mail or Fax to address on front