

International Focus

CONGRESSMEN TO JOIN US FOR FORUM ON GLOBAL CHANGES

Global events sweeping Eastern Europe are affecting the social, economic and political systems of countries throughout the world, including the United States. Indiana Sen. Richard Lugar and Rep. Lee Hamilton have been invited to join faculty, staff and students in the School of Social Work and the Department of Political Science, School of Liberal Arts, in a forum of ideas focusing on changing perceptions and relationships between Eastern Europe and the USSR. The forum, "Breakthrough: Emerging New Thinking on Both Sides of the Atlantic," will be June 29, in BS 4095, beginning at 10 a.m. Also on the program will be participants from the 12th annual IUPUI-Council of International Programs (CIP), an international exchange program of human service specialists (see story below). The forum is made possible by OPTIONS, the Indiana Consortium for International Programs, through the International Affairs Program and the IU Center for Global Studies. The forum is public and there is no charge.—S. Rogers

FOREIGN PROFESSIONALS TRAVEL HERE TO TRADE IDEAS

Human service specialists from Poland, Spain, Hungary, Japan, Russia, Switzerland, West Germany, Norway, the United Kingdom and South Africa are in Indianapolis working in social service agencies where their U.S. counterparts will share knowledge and ideas about the care and well-being of others. The program is sponsored by the IUPUI-Council of International Programs (CIP) and includes 11 men and women from 10 countries. Each visitor stays with two Indianapolis-area host families during the 13-week visit. David F. Metzger, associate professor of social work at IUPUI and director of the program at IU, said, "Host living is important because culture can't be taught; people must experience it." The group leaves Indy Aug. 8 for Washington, D.C. to join other CIP participants from other cities across the nation. The participants are Rosa Boedo, social worker from Spain; Liv Erikson, psychologist from Norway; Ireneusz Filipiak, physical therapist from Poland; Ursula Hess, social worker from Switzerland; Bettina Huengrdsdorf, education/social work student from West Germany; Marion Little, social worker from the United Kingdom; Ngoage Nkambule, social worker from South Africa; Dimitri Osipov, professor of English and cultural linguistics from the University of Leningrad; Magdalene Szwarc-Kazanczuk, psychologist from Poland; Erika Toreki, teacher of psychology and social pedagogics from Hungary, and Minoru Yamaguchi, social worker from Japan. They are assigned to such agencies as the Goodwill Industries, the YMCA International, the Near East Side Multi-Service Center, Wishard Hospital, local churches and the Marion County courts.—M. Hopper

THE MAN WHO LOOKED AFTER THIS UNIVERSITY-CITY RETIRES AFTER 29 YEARS

An all-campus reception to honor Frank Blandow, retiring director of the IUPUI Physical Plant, is June 12, 3-5 p.m. in the ballroom of University Place Hotel. Frank retires June 30 after overseeing the care and maintenance of the work and study environment of about 30,000 people in more than 50 major academic and service buildings of IUPUI. All are welcome.

IUPUI'S MAGICAL MOMENT MAKES TV DEBUT

A television documentary on the making of a play from casting to the magical moment when it opens on stage is set for television broadcasting throughout June. "Preparing for the Magical Moment" was filmed in the IUPUI University Theatre during actual production of "Ladyhouse Blues" last season. Part of the IUPUI Forum series, the show tracks the technical and production facets of the play through lighting, sound, costuming and set design. It will be broadcast beginning June 8 on American Cable channel 21 and Comcast channel 35 at 6:30 p.m. on Wednesdays and Fridays and 12:30 p.m. on Saturdays and Sundays. IUPUI student/staff member Michelle Simmons produced the show as a practicum under the direction and sponsorship of Learning Technologies and Special Media Projects.

ONE-DAY QUIT SMOKING CLINIC CONNECTS TO RESEARCH

Faculty members of the Department of Preventive and Community Dentistry are sponsoring a free American Cancer Society Fresh-Start Quit-Smoking clinic June 23, 9 a.m.-4 p.m., in the School of Dentistry, room S117. All smokers are welcome. Participants are responsible for their own lunch. There will be a research project conducted in connection with the clinic for those adults who wish to participate. (Research participation is not required for the clinic.) A consent form will be signed, and research participants are asked to bring a pack of their usual brand of cigarettes to the clinic, where they will be asked to smoke one cigarette before the clinic begins. Expired breath samples will be taken, three smoking questionnaires will be completed and a small sample of saliva will be collected. To take part in the research and/or clinic, call Joyce Collins, 4-3859.

UNIVERSITY YOUTH THEATRE TAKING BOOKINGS FOR ROAD SHOW

Churches, private and public schools, scout groups and other organizations can book the IUPUI Youth Theatre touring play, "East of the Sun, West of the Moon," for performances on campus or on the road, beginning in October. The classic fairy tale with all the best in children's fare—hero, heroine, a wicked wizard and witch—ends happily as spells are broken and good wins out. The play's author Tom Evans will direct. Off-campus performances can be booked Thursday-Saturday, Oct. 4-Dec. 1. Schools and groups can reserve and book for performances on campus Dec. 6-8, at 10 a.m. and 12:30 p.m. For costs and available dates, call University Theatre, 4-2095.

HOSPITAL GIFT SHOP SET SALE ON FASHION JEWELRY The Cheer Guild is sponsoring a super sale on fashion jewelry June 7-8 in the gift shop at University Hospital, 9 a.m.-8 p.m. and Riley Hospital lobby, 9 a.m.-4 p.m. Prices are 50-75 percent reduced and there is a great selection.

GET READY, GET SET, GET FIT NOW and sign up for the IUPUI team in 1990 Corporate Challenge, Sept. 15, at the Track and Field Stadium. Events include road races of 2.5 and 5 miles, relays the same distance with legs of 1/4, 1/2 and 1 or 2 miles, a one-mile track race and an executive relay for deans, directors and managers. The fee for a new uniform is \$20. For an entry form or more information, call Vicki Anderson, MAX*WELL coordinator, 4-0610, or Ruth Ann Ross, team captain, 4-1346.

HONORS AND ACCOLADES (AT LAST)

Spirit of Philanthropy winners were honored by IUPUI during a recent spring luncheon. Schools and divisions on campus were invited to select an individual or business that contributed time, talents and financial support to the University. The school or division and the award winners for the second annual awards are: Intercollegiate Athletics--Michael A. Carroll, Lilly Endowment, Inc., and Dan R. DeMars, Geupel DeMars, Inc.; Business--Ford Motor Company, Dearborn; Center on Philanthropy--Edna Lacy, Andre Lacy, Margot Eccles of the Stanley K. Lacy Executive Leadership Series, and Continuing Studies--Myron and Babs Forman, and Virginia Merkel, president, Women's Rotary Club of Indianapolis. Also, Dentistry--Dr. Donald W. Johnson and Harold S. and Eva G. Mintz; Education--Virginia R. Harvin, professor emeritus of education; Engineering and Technology--Merrill K. and Hermine C. Cohen, founders, Industrial Catering Co., and Larry D. Miller, owner, M&M Contractors, and Herron School of Art--Vaughn Hickman, president, Hickman & Associates, and Dorit Paul. Also, IUPUI Columbus--James G. Simms, vice president, Hilliard Lyons; Journalism--James R. Hetherington, vice president, corporate communications, AUL; Law--James V. Donadio, senior partner, Ice Miller Donadio & Ryan; Liberal Arts--Craig R. Dykstra of Lilly Endowment, Inc., Karl R. Zimmer Jr., CEO of Zimmer Paper Products, and Barbara E. Zimmer, writing instructor in Liberal Arts, and Medicine--Otto N. Frenzel III of James Whitcomb Riley Memorial Association, Mari Hulman George and Mary Fendrich Hulman. Also, Nursing--Georgia Belle Berrier Nyland; Optometry--Dr. Irvin M. Borish; Physical Education--James S. Arvin, director of drug education, IPS; Public and Environmental Affairs--Glenn E. Montgomery Jr., president, Utility Graphics Corporation; Science--Frank Lambertus, consultant, Sciencetech Club; Social Work--Joyce Ribble, director of planning, Community Service Council of Metropolitan Indianapolis, Inc.; Student Affairs--Cheryl M. Boone and Troy Able of the Indiana Health Student Association, and David R. Townsend, student, University Access Center; University Library--William H. Hudnut III, mayor of Indianapolis; Glenn W. Irwin, Jr., dean emeritus, School of Medicine, and Richard D. Wood, CEO of Eli Lilly and Company, and finally, Vice Chancellor for Undergraduate Education--Indianapolis Churches for Educational Excellence, the Rev. O. DeWayne Walker, president.

The Metro Athletic Club Board of Directors has a new member and others were re-elected. New member Thomas Shine, president of Logo 7, Inc., is serving a two-year term. Larry A. Conrad, Walter B. Kirkwood, H. Tuck Schulhof and Dan DeMars are all serving the term for which they were re-elected. Michael A. Carroll is president of the board, and serving with him are Thomas Dorste, vice president; Hugh A. Wolf, secretary, and Robert L. Lovell, treasurer. The organization raises funds to support our intercollegiate athletic program.

Elections put several from campus at the helm of civic and professional groups.

William J. Voos, dean of the Herron School of Art, was re-elected to serve a second term as president of the Indianapolis Consortium of Arts Administrators, comprised of 25 leaders of major art organizations in the Indy area. John D. Williams, director of campus services, assumes the international presidency of the In-Plant Management Association (IPMA), the professional association for managers of graphic arts, printing and publishing departments for educational institutions, governments and private industry. Sarah Baker, assistant professor and clinical coordinator of the Radiologic Science Program, School of Medicine, was recently elected vice president of the American Society of Radiologic Technologists. John Mulvey, director of the IUPUI police, is serving a one-year term on the Policy Advisory Board for the new Crime Incident-Based Reporting System, which is being developed through a \$500,000 grant from the U.S. Bureau of Justice Statistics. Joe Fulmer, director of the IUPUI Bookstores, was elected president for 1991-92 of the Association of Indiana College Stores, and he was chairman of the National Association of College Stores annual meeting last April.

BURNS THE FIRE BEHIND HOT IUPUI DEBATE TEAM

Some 200 trophies have been won in heated intellectual battles since David Burns began as coach of the IUPUI debate team 19 years ago. Beginning with four novice debaters in 1971, the teams that Burns coached competed in 1,820 rounds of debate in more than 150 tournaments. They won 242 honors, an impressive success for the teams whose members come from Burns' debate classes. He invited everyone to give it a shot and required no tryout cuts. Burns is proud of his teams that competed with Ball State, Harvard, Loyola, Miami University, MIT, Wheaton College and William and Mary, to name a few. They matched wits with people from 40 states, as well as with international debaters from Great Britain and Japan. The trophies and winning are not what is important to Burns, associate professor of communications and theatre, who has taught at IUPUI from 1963 until his retirement this spring. "The purpose of it all is in changing thinking—even in one semester of debate, the experience can effectively change thinking," he said. He adds that speech is very important: "It's a practical activity that a democratic society cannot do without." Burns and his wife Harriett are enjoying the season, fishing at home on Heritage Lake.—J. Grim

POSITIONS AVAILABLE

WRITING PROGRAM, part-time faculty to teach composition, fall semester, Dept. of English. Interested people who have a master's degree or significant progress toward one, can call Tere Hogue, 4-0091.

DIRECTOR, IUPUI HonorScholar Program. Oversee operation of new undergraduate program for liberal arts and science majors interested in careers in law, medicine or dentistry. Act as liaison for students, advisors and faculty in the undergraduate and professional schools and the Honors Program. Recruit and assist in establishing endowments for scholarships and other program needs. Requires master's degree (or doctorate for faculty appointment); experience in university setting with strong arts and science orientation preferred. Send letter of application, resume, three letters of recommendation and academic transcripts by June 15 to Richard Turner, chairman, HonorScholar Director Search Committee, Dept. of English, 425 University Blvd., Indianapolis, 46202.

NEWS 'N' NOTES FROM HERE 'N' THERE

Someone Has to Pay—There are 10 acres of mirrors in Donald Trump's Taj Mahal casino in Atlantic City, and staying there one night in the Alexander the Great Suite is \$7—per minute.

Fair Weather Fare—At IUB, all summer, there is music, art and drama and the Memorial Union is a great place to stay. Also, the IU Auditorium is having a 50th birthday celebration, and special party guests Leonard Bernstein and the New York Philharmonic Orchestra will perform Dec. 8 at 3 p.m. For ticket information, call 5-1103.

Good Group—IUPUI and the IU Medical Center are among the "companies" participating in Aluminum Cans for Burned Children (ACBC) Program. Keep tossing your drink cans in the containers around campus, for the program benefits Riley Hospital and the Marion County education program, "Survive Alive." Others in the program include At&T, Comcast Cablevision, DowBrands, Indianapolis Power and Light Co., Weight Watchers of Central Indiana, Alt & Witzig engineering company, and the Air Route Traffic Control Center.

green sheet

*News Bureau

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

IUPUI

JUNE 3 through JULY 9

Calendar

Next Calendar in Green Sheet July 1, Deadline Tuesday June 26

Sunday June 3

AT CONFERENCE CENTER: Riley Telethon, for information 274-3873

Monday June 4

NEW EMPLOYEE ORIENTATION: for full-time non-hospital employees, 2-4pm, UN Roof Lounge, for information 274-4596

HYDROFIT CLASSES BEGIN: deep water aqua fitness, 5:30pm, Natatorium, classes M,W through July 27, registration 274-6787

Wednesday June 6

PHILANTHROPY SYMPOSIUM: 3rd annual, "Taking Fund Raising Seriously," through June 8, for information 274-4200

SPEA EXECUTIVE EDUCATION: Public Management Institute, Financial Management for Non-Financial Managers, 9am, BS 4095, through June 7, for information 274-3418

NATATORIUM EVENT: Indy Senior Swim Classic, for information 636-1802

Thursday June 7

GENERAL STUDIES ORIENTATION: for new and prospective students, Noon & 6pm, NU 305, for information 274-5039

PSYCHIATRY SEMINAR: "A Molecular Model that Explains Much of What We Know and What We Don't Know about Schizophrenia (but Which is Probably Wrong)," Steven D. Flanagan, Beckman Research Inst, City of Hope, Noon, PR Conf Rm, for information 274-1362

Friday June 8

MEDICAL CONTINUING EDUCATION: Symposium on Cardiac Arrhythmias, Conference Center, for information 274-8353

MEDICAL CONTINUING EDUCATION: Indiana Ophthalmology Residents and Alumni Day, for information 274-8353

PSYCHIATRY GRAND ROUNDS: "Genetic Strategies in Neuropsychiatry," John I. Nurnberger, Inst of Psychiatric Research, 11am, Larue Carter Auditorium, for information 274-1362

Saturday June 9

LICENSING EXAMS: Educational Testing Service, 7am, also June 23, for information 274-3986

STADIUM EVENTS: Indy Senior Classic, for information 924-7059; Midwest Meet of Champions, for information 862-2695

Sunday June 10

STADIUM EVENT: Indiana TAC Championships, for information 285-8225

Monday June 11

HEALTH INSURANCE INFORMATION: for full-time employees, 2-3pm, UN Roof Lounge, for information 274-4596

SUMMER DAY CAMP: for kids 5-12, Sports Center, through August 17, for information 274-6787

Tuesday June 12

MEDICAL GENETICS SEMINAR: "The Affected Pedigree Member Method of Linkage Analysis," Daniel Weeks, Columbia U, 4pm, IB 233, for information 274-2241

Wednesday June 13

SPEA EXECUTIVE EDUCATION: Hazardous Materials Manager Program, 9am, BS 4095, through June 15, for information 274-3418

MEDICAL CONTINUING EDUCATION: Radiology for the Primary Care Physician, Conference Center, for information 274-8353

Thursday June 14

PSYCHIATRY SEMINAR: "New Concepts of Depression: Reports from the Local and National Scene," Joseph Hingtgen, Noon, PR Conf Rm, for information 274-1362

Saturday June 16

MEDICAL CONTINUING EDUCATION: James E. Bennett Surgical Society Inaugural Scientific Meeting, Conference Center, for information 274-8353

NATIONAL SOCIETY OF BLACK ENGINEERS annual picnic, 10am, Eagle Creek Park, for information 547-3379

ALL-STAR SOFTBALL: doubleheader, Indiana Coaches of Girls Sports Assn. softball classic, Noon, Softball Fields, for information 244-7691

Sunday June 17

EDUCATIONAL LECTURE: Parkinson Awareness Assn of Central Indiana, 1pm, NU 112, for information 255-1003

ATTENTION EVENT PLANNERS:

The annual IUPUI Activities Calendar is now being assembled. If you are planning events for the 1990-91 year, including summer 1991, submit your dates and events to Calendar Central, AO 109, before June 15.

IUPUI Calendar

Monday June 18

NEW EMPLOYEE ORIENTATION: for full-time non-hospital employees, 2-4pm, UN Roof Lounge, for information 274-4596
DANCE WORKSHOP: for Indianapolis Public Schools, through June 22, for information 274-0611

MEDICAL CONTINUING EDUCATION: Infant in the Newborn Intensive Care Unit: Overview of Medical and Surgical Problems with Nutritional Implications, Conference Center, through June 20, for information 274-8353

Wednesday June 20

SUMMER I CLASSES END
INDIANA BUSINESS SEMINAR: How to Use IBM PC: PC-DOS, WordPerfect, BASIC, dBase, Lotus 1-2-3, 8:30am, BS 3003, through June 22, registration 274-2670

SPEA EXECUTIVE EDUCATION: Public Management Institute, Making Meetings More Productive, 9am, BS 4095, for information 274-3418

STAFF COUNCIL: 3pm, BS 2003, for information 274-2215

Thursday June 21

NURSING CONTINUING EDUCATION: Depression: A Comprehensive Review of Diagnosis and Treatment, Conference Center, also June 22, registration 274-7779

PSYCHIATRY SEMINAR: "An Effort to Quantify Changes in Serotonergic Structures of Forebrain and Brain Stem in Alcohol Preferring Rats," John I. Nurnberger, Noon, PR Conf Rm, for information 274-1362

Friday June 22

SUMMER II REGISTRATION also Monday June 25, 9am-6pm

SPEA EXECUTIVE EDUCATION: Applied Foodservice Sanitation Workshop, 1pm, BS 4087, for information 274-3418

Saturday June 23

STADIUM EVENT: Cystic Fibrosis Sports Challenge, for information 631-4115
NATATORIUM EVENT: U.S. Water Fitness Assn certification program, also June 24, for information 274-6785

To place listings in the Calendar, send to Calendar Central, IUPUI Internal Communications, AO 109C (Phone items cannot be accepted)

Monday June 25

HEALTH INSURANCE INFORMATION: for full-time employees, 2-3pm, UN Roof Lounge, for information 274-4596

Tuesday June 26

STADIUM EVENT: Indianapolis-Scarborough Peace Games Trials, for information 631-6316

Wednesday June 27

SUMMER II CLASSES BEGIN
CHILD ABUSE FORUM: "Ritualistic Child Abuse," Steve Vogt, Indpls Police, 1:30pm, Wishard Tudor Auditorium, for registration 630-6307

Thursday June 28

NURSING CONTINUING EDUCATION: Nurse Aide Program Director Training, 8:30am, Quality Inn Castleton, for information 274-7779
INDIANA BUSINESS SEMINAR: Process Applications of Statistics, 8:30am, BS 4087 and 3003, also June 29, registration 274-2670
SPEA EXECUTIVE EDUCATION: Public Management Institute, Annual Planning Meeting, 9am, BS 4095, for information 274-3418
NATATORIUM EVENT: Indiana Swimming Senior Circuit, through July 1, for information 636-1802

JULY 1990

Monday July 2

FALL REGISTRATION: Continuing and new students, by appointment, 9am-6pm, CA, through July 6 (ex. July 4) for information 274-1501

NEW EMPLOYEE ORIENTATION: for full-time non-hospital employees, 2-4pm, UN Roof Lounge, for information 274-4596

Wednesday July 4

INDEPENDENCE DAY HOLIDAY No Classes, Offices Closed

Thursday July 5

SUMMER WORKSHOP: Herron Pre-College Art Workshops open, Session 1 through July 20, registration 923-3651

Friday July 6

SPEA EXECUTIVE EDUCATION: Applied Foodservice Sanitation Workshop, 1pm, BS 4087, for information 274-3418

Saturday July 7

NATATORIUM EVENT: Confederation of Indiana Swim Clubs meet, also July 8, for information 873-3355

Monday July 9

FALL REGISTRATION: Continuing and new students, no appointments, 9am-5pm, through July 13, Cavanaugh Hall, for information 274-1501

HEALTH INSURANCE INFORMATION: for full-time employees, 2-3pm, UN Roof Lounge, for information 274-4596
MEDICAL CONTINUING EDUCATION: 75th annual Anatomy and Histopathology of the Head, Neck and Temporal Bone, through July 18, for information 274-8353

YOUNG SCHOLARS PROGRAM: Session 1 through July 20, for information 274-3334

CALENDAR UPDATED DAILY on Campus Computing Systems:

DCA Users, type **CALENDAR**; CMS Users, select Option 1, **CAMPUS INFORMATION**, then **CALENDAR**.
From Off-campus Modems, 274-2405