

green sheet

volume fiteen, number thirteen

march 31, 1985

OVERFLOW CROWD IN RILEY'S FIRST PEDIATRIC NURSING CONFERENCE

8P3
C2

So many people wanted to learn more about "humanistic" child health care that the sponsors of the first pediatric nursing conference, Nursing Services for Children at Riley Hospital, had to turn people away. Focus was on the day-to-day care of children with cranial anomolies, heart disease and defects, cancer, severe burns, kidney failure and diabetes. The special care of dying children--that today includes family, nurses, social workers and physicians--was also an important issue. The conference was the idea of Margaret Martin, assistant profesor of pediatrics and director of pediatric nursing at Riley. Nursing Services staff members honored her with a gift of an antique bracelet. A 43-year-veteran of nursing, Martin stesses humanistic care of sick children, because she remembers clearly when sick children were treated, isolated from their families and much of the time died alone. She thinks that the overwhelming interest in the conference (March 28-29) was by health professionals "who truly care about children."--PP

GRANT AWARDS AIMED AT FOSTERING NEW PROJECTS

Research and Sponsored Programs has awarded Project Development (PDP) Grants for 1985 that will foster new projects betwen academic disciplines and between the university and the community. Interdisciplinary Grants went to Dr. Martin O'Donnell, Dept. of Chemistry, School of Science, and Dr. Roger Roeske, Dept. of Biochemisty, School of Medicine for "Model Experiments for the Synthesis of Radioactively Labeled Peptides"--\$4,650. Also, Dr. B.D.N. Rao, Dept. of Physics; Dr. Edwin Harper, Dept. of Biochemistry and Dr. Anna DePaoli-Roach, Dept. of Biochemistry, all in the School of Medicine, for "NMR Studies of Phosphatase Inhibitor-2"--\$2,600. University-Community Grants went to Dr. Timothy Maher, Dept. of Sociology, School of Liberal Arts, for "Survey of Flanner House Neighborhoods"--\$4,150; Rose Mays, professor, Dept. of Primary Health Care, School of Nursing, for "Project NEAR (Nursing Education, Activities and Recruitment"--\$600. Also, Dr. Soren Svanum, Dept. of Psychology, School of Science, for "Predicting the Outcome of Alcoholism Treatment"--\$4,625, and Dr. Rebecca VanVoorhis, School of Social Work, for "Evaluating the Outcomes of Mental Health Treatment"--\$3,525.

OB/GYN SETS SECOND 'INFORMED WOMEN TALKS' SERIES

The second series of "Informed Women Talks," sponsored by the Dept. of Obstetrics and Gynecology, School of Medicine, are set for Tuesdays, 12:05-12:55 p.m., April 23-May 21, UH C-261. Series is free and you can attend one or all. Please register with Sharon Harden, Ext. 2014. Sessions are: April 23, "Female Stress Management" with Diane B. Brashear, Ph.D.; April 30, "PMS and Premenstrual Tension" with Marguerite Shepard, M.D.; May 7, "Contraception--Which Plan For You" with Robert A. Munsick, M.D. and Gordon R. Huey, M.D.; May 14, "Be an Informed Consumer: Annual Exams, Pap Smears, Mammograms--What You Need to Know" with Frederick B. Stehman, M.D., and May 21, "Adult Sexuality" with Diane B. Brashear, Ph.D. Chairman of the series is Dr. William Ragan.

NEWS 'N' NOTES FROM HERE 'N' THERE

Spring Holiday--For employees who can get away, a "Spring Holiday" is set for April 5. Those who cannot take off that day will make other arrangements. And, to our Christian friends and associates on campus--Joyous Easter.

Art Bookstore On The Move--The Herron School of Art Bookstore that has been in the basement of the HM Building is getting ready to move to the Learn & Shop Bookstore, (CS 4), 1830 West 16th Street. Students and faculty will be able to shop the "walk-in" section after April 29 when the moving is done.

Microbiology & Immunology Seminar--Dr. Ronald J. Doyle, Dept. of Microbiology and Immunology, U. of Louisville School of Medicine, presents "A Microbiologist's View of History" on April 4, 4 p.m., MS 205.

Stress Center Offering--"Have You Met a New You Lately?," free workshop, April 13, 2-4 p.m. Call 546-8518 for reservations.

Physiology/Biophysics Seminar--Dr. Sharon Cassidy, Dept. of Internal Medicine, U. of Texas Health Science Center, presents "Lung Reflexes: Their Role in Cardiovascular and Respiratory Homeostasis" on April 3, 4 p.m., MS 205

Westside Story And More----Dr. Glenn W. Irwin, vice president (Indianapolis), presents "Westside Story: Indianapolis Style," a story about IUPUI's beginnings, April 2, 10-11 a.m. Also, Dr. Joseph Taylor, professor emeritus and former dean of the School of Liberal Arts, presents "Historical Aspects of the Neighborhood of the Westside Campus" on April 3, 2-3:30 p.m. Series celebrates Archive's 10th anniversary. Both are in University Library, Rm 318.

Run For The Money/Too For ISO--Benefit for the Indianapolis Symphony, ISOmetric Run, April 28. Starts at the natatorium, ends at the track. Fitness classes available. Cash, shirts and more. Call 872-0000 or 635-6355.

Sexuality/Chemical Dependency Workshop--Counselors, social workers, mental and medical health professionals invited. April 18 at Fairbanks Hospital, Indianapolis. Call 849-8222.

Shakespeare Auditions--Cast and production roles auditions for 1985 Shakespeare Festival in Garfield Park, March 30-31. Call 782-0088.

Blacks In Higher Ed--Dr. Reginald Wilson, American Council of Education, Office of Minority Concerns, will be the featured speaker at the annual meeting April 26 of the Indiana Coalition of Blacks in Higher Education. If you would like to know more, call Myra Mason, Ext. 2959.

Medical Genetics Seminar--Paul Mamula, graduate student, presents "Molecular and Cytogenetic Investigations of the Human Salivary Protein Complex (SPC)" on April 2, 4 p.m., Riley Research Conference Room 138.

Already?--IUB's 35th Little 500 is set for April 20. Runs, trike races, golf, scrimmage and soccer planned in pre-race fun.

Note From Ye Ole Editor--We no longer use for sale or for rent ads; deadline is Tuesday before the Sunday publication date each week; items intended just for the campus calendar should be mailed separatly to Anita, AO 136, Green Sheet items go to AO 139; "Honors and Accolade" items are used in order received and are printed when there is space--which is not very often....-chw.

PROF. JEGEN'S TAX TIPS: DEDUCTIONS FOR HOME OFFICES

Our resident tax expert bets that most of you will find this tax tip of particular importance. By now many of you know that IRS section 280A (c) (1) imposes strict requirements which must be met in order for individuals, such as professors, to deduct for federal income tax purposes the expenses that are associated with a "home office." However, you should be pleased to know that a U.S. Court of Appeals has just decided that a college professor (who was provided with an office on campus) could deduct the expenses of a home office that was used exclusively for university-work-related activities. If you want to see the interesting case, ask your income tax return preparer to see Weissman v. Commissioner, 55 AFTR2d 85-539 (1985). Seems that Weissman, who was a professor of philosophy at City College, New York, was not only required to teach, but to do research and writing in his field. (Sound familiar?) He worked 64-75 hours each week--20 percent on campus and the other 80 percent in his apartment office, which resulted in a book and other publications. Among other things, the court said all aspects of a prof's activities must be considered, that the space he shared on campus did not provide the necessary space or uninterrupted privacy needed, and that his home office was a "practical necessity." The court also determined that by having a home office, the professor saved his employer the added expense of providing a suitable office....

(Lawrence A. Jegon, III, is the Thomas F. Shehan Professor of Tax Law and Policy, IU School of Law - Indianapolis.)

VOLUNTEERS NEEDED IN TWO SEPARATE STUDIES

NEUROLOGY--Subjects, 30-60 years old, needed to serve as controls for an exercise study. Includes stress test (bicycle pedaling with increased workload) while electrocardiogram and oxygen uptake are documented, and a sleep study (sleep overnight in a lab while brainwave and breathing tests are recorded). Volunteers receive interpreted results. Call Dr. Fremion, Ext. 8747.

PEDODONTICS--Patients, 8-15 years old, wanted for application of pit and fissure sealants on the caries-susceptible areas of permanent teeth for a continuing education course at the School of Dentistry. Sealants are plastic shields placed on susceptible pits and grooves of teeth as part of a dental caries (cavities) preventive procedure. No charge. Call Cheryl, Ext. 8220, before April 23.

CATHOLIC CAMPUS MINISTRY SETS HOLY WEEK FAST, MASS, PRAYER

A fast for the poor and a mass on Palm Sunday, masses on Wednesday and Holy Thursday, a prayer service and the showing of "Ghandi" on Good Friday and a shared Vigil and Mass with The Carmelite Sisters and breakfast on campus on Easter are planned by the IUPUI Catholic Campus Ministry and Student Center, 1309 West Michigan Street. The campus community is welcome. For details, call 632-4378.

Jan Nordby Gretlund, a director of the 1984 O'Connor International Symposium and professor of literature, University of Odense, Denmark, will speak April 8 at 8 p.m., CA 537. The international specialists of 20th Century Southern American literature will speak to members of the Center for American Studies. The campus community is welcome. Currently a visiting professor at Vanderbilt University, Tenn., Gretlund is considered an expert on the works of six prominent Southern writers--Eudora Welty, Katherine Anne Porter, Flannery O'Connor, Walker Percy, Barry Hannah and Madison Jones.

HEAD START GETS HELP FROM THE EYE CLINIC

The people who look for vision and health problems of the little people in the Head Start program will be able to do a better job of it since they were recently treated to a two-hour seminar on testing for vision and glaucoma at the Walker Eye Clinic, in the Madame Walker Urban Life Center. About 60 Head Start health assistants were trained and given a tour of the facility. For information or an appointment, call the clinic at Ext. 4582.

LAW SCHOOL ENDORSES 'TRUE' PROFESSIONALISM

It was entirely fitting that James P. White, professor of law, a dedicated advocate of teaching responsibility and professionalism who has spent 10 years as consultant on legal education to the American Bar Association (ABA) was honored for his service during a conference that drew more than 70 top people in the law profession to our school of law this past weekend. Law School Dean Gerald L. Bepko said the Conference of Lawyer Competency, Professional Responsibility and Legal Education was an effort to focus on "true professionalism, which means not only providing excellent legal service, but also having a sense of responsibility to community, client and the courts." Among those from the country's law schools and the profession were ABA President John C. Shepard, ABA President-Elect William W. Falsgraf, and President of the Association of American Law Schools Roger C. Cramton.

POSITION AVAILABLE--Associate librarian/ librarian/ head of public services at IUPUI University Libraries. Requires master's or higher degree, at least three years' experience in administration, budget and supervision. Second master's preferred. Tenure track, library faculty position. Send letter of application, resume and three current letters of recommendation by April 30 to Barbara Fishler, director, University Libraries, 815 West Michigan Street.

MORE NEWS 'N' NOTES

Psychiatry Meeting--Iver F. Small, M.D., professor of psychiatry, IU School of Medicine, presents "Characteristics of Responders and Non-Responders to Electroconvulsive Treatment," April 11, noon, ground floor conference room, Institute of Psychiatric Research.

Money Matters--Prism Investment Group, a subcommittee of the Professional Development Committee, Network of Women in Business, presents a seminar, "The Art of Becoming Affluent," on April 10. For details, call 636-6059.

Register Now--Management in Action Series, I.U. Graduate School of Business, is offering a three-day seminar, "Management Skills for the New or Prospective Manager" at IUPUI, April 10-12. For information, call IU-B, 5-0229.

Physiology/Biophysics Seminar--Dr. Jon P. Lindemann, assistant professor of medicine, IU School of Medicine, presents "Mechanism of Regulation of Protein Phosphorylation in Intact Cardiac Muscle: Functional Significance," April 10, 4 p.m., MS 205.

Want Viet Vets Input--The people planning the '85 state conference of the Vietnam Veterans, "Family Reunion," July 19-21, want to know what you want them to include. For information, call Ron Hill, Anderson, (317) 644-1414.

green sheet

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

(ARCH-800321)

ARCHIVES
UNIVERSITY LIBRARY
420 BLAKE ST

university calendar

April

- 1 **ANNUAL HERRON STUDENT EXHIBITION**, Herron Gallery, through 4/6
IUPUI COMMITTEE FOR THE DISABLED, 8:30am, Administration Bldg Large Conference Room, for information
Affirmative Action 264-3963
- 2 **ARCHIVAL CHATS: The Way It Was, "WESTSIDE STORY: Indianapolis Style"**, Speaker - Dr. Glen Irwin,
Vice-President, 10-11am, LY 318, for information 264-8278
- 3 **ARCHIVAL CHATS: The Way It Was, "Historical Aspects of the Neighborhood of the Westside Campus"**,
Speaker - Dr. Joseph Taylor, Former Dean-School of Liberal Arts, 2-3:30pm, LY 318, for information
264-8278
NATATORIUM AND TRACK & FIELD STADIUM EVENTS: "Fun Runs (3K & 5K) and Race Walks", also 4/10,17,24, 7pm,
for information 264-8367
- 4 **MICROBIOLOGY & IMMUNOLOGY SEMINAR: "A Microbiologist's View of History"**, 4pm, Med Sci 205, for
information Karen Coffman 164-7671
- 8 **NEW EMPLOYEE ORIENTATION**, Fesler Hall, 2-4:30pm
- 9 **ADMINISTRATIVE & FISCAL AFFAIRS FORUM**, Union Bldg, 9am
ARCHIVAL CHATS: "Problems Associated with Merging Two State Universities", Speaker - Dr. Maynard Hine-
Chancellor Emeritus, 10-Noon, LY 318, for information 264-8278
NATATORIUM AND TRACK & FIELD STADIUM EVENTS: "Aqua Fitness Programs", every Tuesday & Thursday thru
May 2, 7:30-8:30pm, for information 264-3517
- 10 **ARCHIVAL CHATS: "Development of Student Activities and Services of I.U., P.U., IUPUI"**, Speaker -
Dr. Hugh Wolf, Former Director of Student Services, 10-Noon, LY 318, for information 264-8278
**GRADUATE BUSINESS MANAGEMENT IN ACTION SEMINAR: "Management Skills for the New or Prospective
Manager"**, thru 4/12, for information William Panschar 812-335-0229.
- 11 **ARCHIVAL CHATS: "Exciting Indianapolis Projects Surrounding IUPUI - 1985"**, Speaker - Robert Baxter
Special Assistant to the Vice-President, 10-Noon, LY 318, for information 264-8278
RESEARCH SHARING: "Impact on Human Development", sponsored by Institute for Humanities Research, 3pm,
BS 4095-Fourth Flr Conference Room, reception following, for information 264-2447
- 12 **ANNUAL SENIOR EXHIBITION**, Herron Gallery, through May 4
- 13 **MIDWEST REGIONAL CONFERENCE: "Workplace Democracy Workshop"**, NU 108, 8:15am-6pm, for information
264-4066 or 253-2467
- 14 **NATATORIUM AND TRACK & FIELD STADIUM EVENTS: "Mothers Against Drunk Driving Road Race"**, 9am , for
information Ken Long 882-1800
- 16 **CHEER GUILD: Chapter Day/Founder's Day**, for information 264-7950
- 18 **SCHOOL OF SCIENCE HONORS DAY PROGRAM**, Administration Bldg-Auditorium, 7:30pm, for information Jo Brown
923-1321
- 19 **UNIVERSITY THEATRE: "Misalliance"**, Mary Cable Bldg. Theatre, 8pm, also 4/29,26,27, for information
264-2094

- 20 NATATORIUM AND TRACK & FIELD STADIUM EVENTS: "Indiana Intercollegiate Championships", for information 264-3517
- 22 NEW EMPLOYEE ORIENTATION, Fesler Hall, Hurty Hall C, 9-11:30am, for information Barbara Jones 264-8931
- 23 UNIVERSITY FACULTY COUNCIL MEETING, 1pm, Union Bldg. Roof Lounge (Indianapolis), for information Bernice Chumley 264-2215
- 24 NATATORIUM AND TRACK & FIELD STADIUM EVENTS: "Adult Learn-to-Swim lessons", Thursdays thru June 6, 7-7:45pm or 7:45-8:30pm, for information 264-3517
SCHOOL OF SCIENCE SPRING FLING, 38th Street Campus, 10am-6pm, for information Jo Brown 923-1321
- 25 HUMANITIES EXECUTIVE SEMINAR, sponsored by the Institute for Humanities Research, BS 4095, also 4/26, for information 264-2447
- 26 BETA GAMMA SIGMA INITIATION AND AWARDS BREAKFAST, for information William Panschar 812-335-0229.
- 27 CAMPUS COLLOQUIA: "The Humanities in the 21st Century: New Technologies and Their Impact on the Fabric of Society." [The Subject of Nutrition, Dr. Robert M. Davis-School of Science/Medical Genetics, Robotics, Labor and Work Ethics, Dr. Victor Elharrar, School of Medicine, The Informational Revolution, Dr. Edmund Byrne-School of Liberal Arts, Dr. Richard K. Curtis-School of Liberal Arts]; 10am-4pm, place to be announced, for information 264-2447
- 28 NATATORIUM AND TRACK & FIELD STADIUM EVENTS: "ISometric Road Race Indianapolis Symphony Orchestra benefit, for information Bob Weddle 635-8900
- 30 ANNUAL BUSINESS CONFERENCE: "Managerial Innovation and Technology", 9am-5pm, Convention-Exposition Center,, for information Betty Showalter 812-335-0229.