

green sheet

volume fifteen, number one

january 6, 1985

One of our best goodwill ambassadors is full of hot air, regularly blows off steam and at every opportunity makes a public spectacle. The "ambassador" is the I.U. Calliope—one in a handful of steam calliopes still in operation. Housed in a jaunty, none-ton circus wagon and sitting atop a flatbed trailer, the calliope is out of steam right now sitting in mothballs in a garage on New York Street on the east edge of campus. But, at the first sign of spring a truck tractor will pull the calliope out, the boilers will fire up and the ambassador will be off for appearances in parades and at special events all over the

state. At the keyboard and in the tool box is Larry McPherson, who plays and maintains the calliope that has been on the road since 1976. Kurt Nitsch is crew chief, Paul Lewis drives the truck and Harry Vogel alternates as crew chief, calliopist or crew member. "We're a typical show biz family," said Maryann Perkins, coordinator for the calliope that is operated by University Relations at IUPUI. "We look forward to entertaining spectators with the wagon and our music," she added. Perkins works most of the year scheduling and preparing the calliope and crew for a long season that includes more than 30 appearances for our whistlin' ambassador.—MP

TIRMENSTEIN TURNING IN HIS PARKING PERMIT

Robert M. Tirmenstein, director of Parking and Transportation Services on our campus since the department began in 1978, retires Jan. 31, having served the university for 35 years. He began in 1949 on the Bloomington campus as assistant manager of the Indiana Memorial Union and was later assistant personnel director. In 1954 he came to the Medical Center as personnel director and also served later as comptroller. Neil Lantz, director of Administrative Affairs, said Tirmenstein has done an admirable job in a position that is a "giant headache." Since his time in parking services, Tirmenstein has developed the motor pool, jump-start service, helped coordinate the building of two parking garages and has seen to the improvement of parking lot signs and landscape. "More than anything," Lantz said, "Bob has put his department on a more cordial basis with the campus community." A reception to honor Tirmenstein is Jan. 30, 2-4 p.m. in the Hoosier Room of the Union Building. All faculty and staff are welcome. The vacancy left by his retirement will be filled by Willard F. Hanshew, assistant to the director of Administrative Affairs, who will be acting director of Parking Services, Transportation and Special Services, effective Feb. 1.

Happy New Year

In recognition of 25 years of contribution to the health field, the Division of Allied Health Sciences received an award of achievement from the American Society of Allied Health Professions during a recent meeting in Atlanta. Dr. Edward R. Pierce, division director and associate dean of the IU School of Medicine accepted the award. He is also the society's secretary and a member of its board of directors --the first Hoosier to have these leadership positions.

NEWS 'N' NOTES FROM HERE 'N' THERE

Subjects Needed--The Department of Neurology, Pediatric Neurology, needs people who are willing to have a needle muscle biopsy done in a lower extremity muscle under local anesthesia. Results of the percentage of fast/slow twitch fibers will be made available to each subject. Call Dr. Amy Fremion, Ext. 8747.

Mathmatical Sciences Seminar--Professor Andre de Korvin, Department of Computer and Information Services (IUPUI), presents "Goal Uncertainty and a New Convergence for Supermartingales" on Jan 11, 3-4 p.m., KB 57. Tea at 2:30 p.m.

Informed Women Talks--Diane B. Brashear, Ph.D., presents, "Kids and Work--How to Keep it Together," on Jan. 8, 12:05-12:55 p.m., UH C-261. Informal, brown-bag forum.

Pathology Seminar--Morris L. French, M.D., professor, Department of Pathology, IU Medical Center, presents "Immunology and Epidemiology of AIDS," on Jan. 10, noon in UH N436.

CST Meeting--Corporation for Science and Technology's Telecommunications Committee meets Jan. 9, noon-3 p.m. at the Indianapolis Athletic Club.

Redhead On The Phone Book--Mary Nicolini thinks we should all know that the charming redhead on the cover of our new campus phone book is IUPUI grad Karen Ginger who is teaching in Connersville.

Remind Students--ID cards will be made Jan. 7-11 in the School of Physical Education, second floor, from 9 a.m.-6 p.m., Mon.-Thurs., and from 9:30 a.m.-1 p.m. on Fri. Cost is \$2 and appointments are served first. Call Ext. 3931. No other dates planned.

Support Our Metros--The Women's Basketball team plays Franklin College on Jan 8, there; Purdue Calument on Jan. 11 at home, and Marion College on Jan. 12, there. Our Men's B-Ball team plays Marion, there, on Jan. 7 at 7:30 p.m.; Wright State, here, on Jan. 9 at 7:30 p.m., and Indiana Tech in Market Square Arena on Jan. 12 at 8:30 p.m. You all come.

More B-Ball--The Indiana Olympians, wheelchair basketball team, plays Columbus, Ohio, there, on Jan. 12 and 13. Call 632-4411 for more.

Phoenix Features Allen--Woody Allen's "The Floating Lightbulb" runs at the Pheonix Theatre, Jan. 11-Feb. 2. Call the box office for tickets, 635-PLAY.

Nautical Savvy--The U.S. Coast Guard Auxialiary offers free campus courses in Basic Boating and Safety, Coastal Piloting and Celestial Navigation. Courses begin second week in January. For more, call Professor R.C. Eggleton, Ext. 8822.

Need Tennis Instructor--Will teach classes to disabled children as part of The National Junior Tennis League's 1985 summer program. Call Dr. Fremion, Ext. 8747.

MEDICAL CENTER'S NEW PROGRAM FIRST IN INDIANA

Our Medical Center will open the state's first bone marrow transplantation program on Monday (Jan 7) in Riley Hospital. The transplant unit will accommodate children and adults afflicted with certain types of leukemias and noncancerous blood diseases. It is estimated that in the coming year 15 to 25 patients will undergo the complex medical treatment here, and the program probably will expand to handle 50 to 60 transplants annually.

Director of the program is Dr. Jan Jansen, associate professor of medicine and pediatrics in the IU School of Medicine. He is a native of the Netherlands and has eight years' experience in marrow transplantation. Dr. Arthur J. Provisor, associate professor of pediatrics and specialist in pediatric hematology/oncology, is bone marrow transplantation coordinator for pediatrics. Marrow transplantation is a primary treatment for some leukemias and perhaps the only treatment for a few other diseases. Yet "the program here will be both a scientific and therapeutic center. Marrow transplantation is a primary treatment for some leukemias and perhaps the only treatment for a few other diseases. Yet in other cases it's experimental enough that the few medical centers that perform it must make scientific contributions," Dr. Jansen said. Developed in the last several years, marrow transplantation has become a promising therapy for some leukemia patients. In many cases, it more than doubles the patient's chance for cure, which is defined as at least five years in remission free from cancer.-TW

NUCLEAR WAR LECTURE SERIES BEGINS JAN. 10

Beginning Jan. 10 and every Thursday through April 25, the campus community and the public are invited to a special lecture series, "Perspectives on Nuclear Warfare," announces Richard K. Curtis for the IUPUI Ad Hoc Committee for the series. The lectures will examine the causes, history, escalation and results of nuclear war, as well as alternative solutions. Lectures are in Lecture Hall 101, from 5:30-7 p.m., with informative discussion from 7:10-8:10 p.m., with a reception following.

Interested persons can attend one or all of the lectures at no charge, and students can take the lecture series as a credit course in political science, philosophy or communication and theater; or as a non-credit course in the School of Continuing Studies.

The first lecture features Professor Curtis, who is author of Evolution or Extinction: The Choice before Us, speaking on the subject, "Mankind at the Turning Point." And, Douglas Fry, instructor in anthropology, IU-B, speaking on "The Aggressor Instinct in the Evolution of Mankind." Other speakers and topics will be announced.

MORE NEWS 'N' NOTES

Editor's Note--Happy New Year to all. And, to those of you who have sent notices that fit in the "Honors and Accolades" column--do not despair. When space permits the good word on the good works will be printed in the Green Sheet.

Riley Child Development Seminar--Nancy Dalrymple, M.A., Developmental Training Center, IU-B, speaks on "Educational Planning for the Autistic Student," on Jan. 10, 3:30 p.m., Meiks Conference Room, Riley, 5th floor.

Physiology/Biophysics Seminar--Dr. Bruce Martin, associate professor, Medical Sciences Program, IU-B, speaks on "Exercise and GI Transit," Jan. 9, 4 p.m., MS 205.

Important Reminder--Project Development Program (PDP) Cooperative Grant applications are due in Research and Sponsored Programs before 5 p.m. on Jan. 18. Call Ext. 8285.

JULIAN BOND KEYNOTER IN KING CELEBRATION

Georgia State Legislator Julian Bond and senior editor of EBONY magazine Lerone Bennett Jr. will be the featured speakers during the 1985 IUPUI Martin Luther King Celebration on Jan. 21. The day-long event also includes the 14th annual Martin Luther King Dinner sponsored by the Black Student Union, to be held in the Madame Walker Urban Life Center. The program is in the School of Physical Education gym. It opens at 11 a.m. with Bennett speaking shortly after noon. At 3 p.m. a dialogue begins with Tanya Stuart Overdorf, Black Association of Law Students of America (BALSA) as convener. Richard O. Hope, chairman and professor, Department of Sociology, will facilitate. Panel members include Bernard Huff, Marion County Bar Association; David Shaheed, BALSA; Monroe Little, associate professor, Afro-American Studies, and Steven Mannheimer, assistant professor, Herron, and chairman of the IUPUI Faculty Council Metropolitan Affairs Committee. Also, Kohen Turner, BSU, and Gayle Cox, Black Faculty & Staff Council. Bennett will react to the discussion. Others on the day's agenda include Hallie Crombaugh, director of Community Affairs at WISH-TV; Indianapolis Mayor William H. Hudnut III; I.U. Vice President at Indianapolis Glenn W. Irwin, Jr., M.D., and Lincoln Lewis, director of Affirmative Action and chairman of the IUPUI Martin Luther King Committee. Also, Dr. Henry R. Besch Jr., secretary, IUPUI faculty Council; Cecilia Nolcox Hawkins, assistant director, Affirmative Action, and musicians from "Ordinary People," Marion Kelly, vocalist, and Betty Hayes, pianist.

The program breaks from 5-6 p.m. when a general reception begins at the Walker Center. Dinner, begins at 7 p.m. Faculty and staff are invited to sponsor a student when they buy their own tickets. Student tickets are \$5; others are \$10. Those wishing to hear Julian Bond may arrive after dinner, but space will be limited. A social hour follows dinner and Bond's speech.

Those on the dinner agenda include BSU officers Jules Baptiste, president, with opening remarks and Jackie Boards, secretary, as emcee. Claudette Gar-Lands, counselor in University Division, will give remarks and Richard Hope will introduce Bond who will speak on the subject, "Martin Luther King--The Dream Deferred."

For information call Ext. 3963.

Reservation Form

14th ANNUAL MARTIN LUTHER KING DINNER

____ Please reserve ____ tickets (non-student) at \$10 each.

____ I wish to sponsor ____ student/students at \$5 each.

____ I cannot attend, but wish to sponsor ____ student/students at \$5 each.

Mail with check or money order to: BLACK STUDENT UNION
CAVANAUGH HALL
ROOM --001-B
PHONE 264-2279

(Note: Students will sign up for sponsorships in the BSU office and will be selected on a first-come, first-served basis.)

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

January

- 1 **NEW YEAR'S DAY**
GRADUATE SCHOOL SUMMER APPLICATIONS DUE
- 3 **MEN'S BASKETBALL: Metros vs. IPFW**, PE Gym, for information 264-2725
- 5 **MEN'S BASKETBALL: Metros vs. Anderson**, PE Gym, for information 264-2725
WOMEN'S BASKETBALL: Metros vs. Oakland City College, PE Gym, for information 264-2725
- 7 **SPRING CLASSES BEGIN**
UNIVERSITY THEATRE: Aurand Harris, children's playwright, begins residency, for information Della Pacheco, 632-7469
IUPUI COMMITTEE FOR THE DISABLED, 8:30am, Administration Bldg Large Conference Room, for information Affirmative Action 264-3963
MEN'S BASKETBALL: Metros at Marian, for information 264-2725
- 8 **ADMINISTRATIVE & FISCAL AFFAIRS FORUM**, Union Bldg. Roof Lounge, 9am
INFORMED WOMEN TALKS LECTURE SERIES: "Kids and Work-How to Keep it Together", OB/GYN Classroom (UH C-261) 12:05 pm, for information Sharon Harden 264-2014
WOMEN'S BASKETBALL: Metros at Franklin College, for information 264-2725
- 9 **MEN'S BASKETBALL: Metros vs. Wright State**, PE Gym, for information 264-2725
- 10 **PATHOLOGY SEMINAR: Immunology and Epidemiology of AIDS**, University Hospital N436, Noon-1pm, for information 264-7151
- 11 **WOMEN'S BASKETBALL: Metros vs. Purdue Calumet**, PE Gym, for information 264-2725
- 12 **MEN'S BASKETBALL: Metros vs. Indiana Tech**, Market Square Arena, for information 264-2725
WOMEN'S BASKETBALL: Metros at Marian College, for information 264-2725
- 14 **NEW EMPLOYEE ORIENTATION**, 2-4:30pm, Fesler Hall, Hurty Hall C; for information Barbara Jones 264-8931
- 15 **INFORMED WOMEN TALKS LECTURE SERIES: "Making Babies"**, OB/GYN Classroom (UH C-261) 12:05 pm, for information Sharon Harden 264-2014
WOMEN'S BASKETBALL: Metros vs. Wright State, PE Gym, for information 264-2725
- 17 **MEN'S BASKETBALL: Metros at Franklin College**, for information 264-2725
WOMEN'S BASKETBALL: Metros at Depauw University, for information 264-2725
- 18 **HERRON EXHIBITION: "Rick Paul and Ron Markham Installations"**, Herron Gallery, through March 8
- 19 **MEN'S BASKETBALL: Metros at Oakland City**, for information 264-2725
WOMEN'S BASKETBALL: Metros at IUSE (New Albany), for information 264-2725
- 21 **MEN'S BASKETBALL: Metros at Hanover**, for information 264-2725
- 22 **CYTOTELECONFERENCE: "The Cytopathology of Primary Tumors of the Central Nervous System"**, Fesler Hall, 3:45pm, for information Donna 264-4702
INFORMED WOMEN TALKS LECTURE SERIES: "Your Questions and Our Answers About Gynecology", OB/GYN Classroom (UH C-261) 12:05 pm, for information Sharon Harden 264-2014
WANG USER GROUP SEMINAR, 10am, NU 103, for information Jan Harding 264-8378

- 23 **MEN'S BASKETBALL: Metros vs. Depauw University**, for information 264-2725
- 24 **HUMANITIES EXECUTIVE SEMINAR:** sponsored by Institute for Humanities Research, also 1/25,
pre-registration required, BS 4095, for information 264-2447
PATHOLOGY SEMINAR: The Influence of Broad-Spectrum Antibiotics on Vitamin K Dependent Clotting Factors,
University Hospital N436, Noon-1pm, for information 264-7151
WOMEN'S BASKETBALL: Metros vs. Anderson, PE Gym, for information 264-2725
- 26 **MEN'S BASKETBALL: Metros vs. Tri-State**, PE Gym, for information 264-2725
POSITIVE ASSERTIVE BEHAVIOR TRAINING WORKSHOP, 9am-4pm, Counselling Center, 410 Blackford St., for
Information 264-2548
WOMEN'S BASKETBALL: Metros at Kentucky State, for information 264-2725
- 28 **NEW EMPLOYEE ORIENTATION**, 9-11:30pm, Fesler Hall, Hurty Hall C, for information Barbara Jones 264-8931
- 29 **INFORMED WOMEN TALKS LECTURE SERIES: "Sexuality-Kids, Teens, and Adults"**, OB/GYN Classroom (UH C-261)
12:05 pm, for information Sharon Harden 264-2014
MEN'S BASKETBALL: Metros vs. IUSE (New Albany), PE Gym, for information 264-2725
WOMEN'S BASKETBALL: Metros vs. Hanover College, PE Gym, for information 264-2725