

green sheet

volume twenty, number thirty-five

october 21, 1990

HILLIARD TO HIGHLIGHT JOSEPH TAYLOR SYMPOSIUM

8P3

Asa G. Hilliard III, the Fuller E. Callaway Professor of Urban Education at Georgia State University, joins distinguished faculty from IUPUI and IUB for the Joseph Taylor Symposium, Oct. 22 in University Place. Like the man for whom the symposium is named, Hilliard has been a driving force in education. (Dr. Taylor has been at IUPUI since 1962 and is professor emeritus of sociology and former dean of the School of Liberal Arts.) Hilliard has done extensive research and publication of issues relating to African and African-American Studies. He is an educational psychologist and historian and holds joint appointments in the Depts. of Educational Foundations, Early Childhood Education, and Counseling and Psychological Services. Once a Denver public school teacher, he also was a school psychologist and superintendent in Liberia, and was department chair and dean of education at San Francisco State University. Also in the symposium entitled "African Influences on Western Civilization" are panel discussions featuring IU faculty members and administrators Lester Lamson, Monroe Little (IUPUI), Patrick O'Meara and William Wiggins. Richard Fredland from the Dept. of Political Science at IUPUI will preside over the morning discussion. Joining Hilliard at the lunch presentation will be John D. Barlow, dean of the School of Liberal Arts, sponsor of the program. All are welcome. The cost is \$15; to charge by phone, call 4-4364.

TWO ON NURSING FACULTY NAMED FELLOWS

AUSTIN

CHAMPION

This has been a productive and rewarding year for two faculty members in the School of Nursing. Associate Professor Joan K. Austin and Professor Victoria Lee Champion have been elected as Fellows of the American Academy of Nursing, the most prestigious award in nursing. In June Austin was honored for her research and scholarship by the American Nurses Association's Council of Psychiatric-Mental Health Nursing, the only nurse in the country to be so honored. And to continue her research in the area of epilepsy and behavioral problems in children and families, she received nearly \$.5 million five-year continuation grant from the National Institute of Neurological Disorders and Stroke.--S. Matthys Roob

THE PSALTERY, an acclaimed duo of guitar artists, will present a free public concert of French and French-Canadian folk music on Nov. 1, 8:15 p.m. in Lecture Hall 104. The French Club, the Dept. of French and the Office of International Affairs, all at IUPUI, and the Dept. of Modern Foreign Languages at the U. of Indianapolis invite everyone.

A UNITED WAY pledge of \$25 can buy three educational workshops for people of all ages.

THE ANNUAL KAPPA KAPPA SIGMA CITRUS SALE of navel oranges and red grapefruit runs now through Nov. 16. Oranges are \$10 for a small box (35-50) and \$18 for a large box (70-100). Grapefruits are \$9 for a small box (18-24) and \$15 for a large box (36-48). To order call 872-8749 or 872-8229. Proceeds are used for medical research and to assist the needy during the winter holidays.

NEW DINING GUIDE BY STUDENT TO BENEFIT THE HUNGRY Orders are being taken now for Richard Leavitt's new book, "The Dining Guide for the Casual Diner." Leavitt is an honors student in the Dept. of Restaurant, Hotel and Institutional Management. The guide is \$4 and includes dining coupons worth \$40. All proceeds go to the Gleaner's Food Bank. For your guide, stop by or mail your check to Gleaners, c/o Linda Brothers, RHI, ET 1211F.

NEWS 'N' NOTES FROM HERE 'N' THERE

Better or Not--In 1975, 32 percent of the people asked thought that men had a better life than women; today 49 percent think they do. (Harper's Index, October)

Inaugural--Frederick Mosteller, the Roger I. Lee Professor of Mathematical Statistics Emeritus and director of the Technology Assessment Group, Harvard School of Public Affairs, will give the inaugural speech for the first seminar series on applied statistics at IUPUI, Nov. 1, 4:30 p.m. He will present "Quantifying Expressions of Probability." There is no charge for the series, which is expected to be presented annually, but registration is required. Call Joyce, 4-8880, by Oct. 24.

From Law--Professor Henry C. Karlson from the School of Law will be among the panelists in a free public debate between Marion County prosecutor candidates Jeffrey Modisett (D) and Drew Young (R), Oct. 22, 7:30 p.m., Nora Branch Library. All men and women of voting age are invited. For more, call the League of Women Voters, sponsor, 925-4757.

Naturalize or Not--A free workshop on the process and requirements of naturalization and U.S. citizenship is Oct. 27, 9 a.m., Hispano-American Center. Call 631-9410, ext. 236.

Moved--John D. Williams, director of Campus Services, and Barbara Morgan, administrative secretary, have moved their offices into AO 120. The phone is still 4-9896.

Physiology/Biophysics--James Morre', distinguished professor of medicinal chemistry, Purdue, presents "Cell-Free Analysis of Membrane Traffic," Oct. 24, 4 p.m., MS 205.

For Parents/Professionals--The Spina Bifida Association of Central Indiana invites parents, health care professionals and other interested people to a one-day seminar in Indianapolis Nov. 10. The focus will be on various aspects of spina bifida and hydrocephalus. The \$15 fee includes lunch. Call Kim Douglas, 545-1649.

Dig It--Next in the geology colloquium is Donald J. Stierman, U. of Toledo, presenting "Geophysical Techniques Useful in Groundwater Investigations of Landfills and SUPERFUND Sites," Oct. 23, noon-1 p.m., CA 435. All welcome; bring lunch.

Medical and Molecular Genetics--Craig Nichols, M.D., Dept. of Medicine, presents "Mediastinal Germ-Cell Tumors: Clinical and Biological Conundrums," Oct. 23, 4 p.m., Medical Research and Library, IB 233.

Editor's Note--In these pages, speakers and presenters whose university or college affiliation is not mentioned are "usually" from our campus.

ADMINISTRATION SEEKS INPUT ON CHILD, DEPENDENT CARE

As part of IUPUI's development plan, in the next month or two, the University will issue requests for proposals from the private sector to provide enhanced child care, and possibly other dependent care. Before the proposals go out, Chancellor Gerald L. Bepko and other administrators invite students, faculty and staff to submit in writing their concerns and suggestions regarding private-sector child care. They can be mailed to Vice Chancellor Robert Martin and/or Associate Dean of the Faculties Carol Nathan, who are serving as contacts for the compilation of submitted information.

FACULTY SHOW OPEN AT HERRON

The multi-media works of the Herron School of Art faculty will be exhibited through the first of the year in the Herron Gallery, Indianapolis Center for Contemporary Art. The free exhibition is a three-part series, with works of full-time faculty in shows now through Nov. 10 and from Nov. 16-Dec. 7. The art of part-time faculty will go on exhibit in January. The exhibition is supported in part by Friends of the Herron Gallery and a grant from the Indiana Arts Commission. For gallery hours, call 923-3651.

RUN FOR FUN, BIGGEST FITNESS CLASS SET FOR CAMPUS

Timex and Reebok are providing prizes for winners and participants in Fitness Week activities on campus, Oct. 22-25. There is no entry fee for the two-mile "Two for Two Run for Fun" at the track, Oct. 23, noon-1 p.m. Mixed or matched teams of two will walk/run the track eight times. Then everyone can join other universities across the state and nation for "The World's Largest Fitness Class" Oct. 25, 4:15-5:15 p.m. and 5:30-6:30 p.m. in the auxiliary gym, physical education building. Winners of the first event and entrants in both events are eligible for prizes of shoes, watches, sunglasses, and a Fit-Tips booklet for logging workouts. Call MAX*WELL, 4-0610.

MORE NEWS 'N' NOTES

\$ Prognosticators--Chancellor Bepko will moderate a panel of IU experts who will give their economic forecasts for the coming year in "Business Outlook '91," Nov. 8 at the Convention Center. Joining IUB faculty will be Robert J. Kirk, professor of economics at IUPUI. The breakfast is sponsored annually by the Indianapolis Chamber of Commerce.

Research Seminar--Ronald Watson, director of the Alcohol Research Center, U. of Arizona, Tucson, presents "Murine Aids: An Animal Model to Study Immune Modulation by Drug and Alcohol Abuse," Oct. 25, noon, NU 110. Refreshments at 11:45 a.m. Sponsors are the Dept. of Microbiology and Immunology and the Multipurpose Arthritis Center.

Global Think--The first meeting of the year of the International Affairs Club is Oct. 22, 3 p.m. in B/S 4087. The focus and topics of upcoming meetings will be discussed. The club meets to promote awareness and knowledge of international events and the future of the global community. Everyone is welcome. For more, call Marc Ward, 4-2735.

Need O+ and O---A critical shortage of O+ and O- blood looms for the Central Indiana Regional Blood Center. Regular and first-time donors are asked to give. Call 927-1613.

DR. GILMAN WINS \$10,000 BEERING AWARD

Alfred G. Gilman, M.D., Ph.D., is the recipient of the Steven G. Beering Award for 1990. The Beering Award for Advancement of Biomedical Science is a \$10,000 award made annually by the IU School of Medicine to a research scientist in recognition of outstanding achievement in biomedical science. (Formerly the dean of the school, Dr. Beering is president of Purdue University.) Gilman is chairman of the Dept. of Pharmacology and the Raymond and Ellen Willie Professor of Molecular Neuropharmacology, U. of Texas Southwestern Medical Center at Dallas. Medical science is indebted to him for his pioneering work with G proteins, which led to an understanding of biochemical pathways that enable cells to respond to hormones, growth factors and other environmental signals. The celebrated researcher will visit campus Nov. 4-8 to meet with faculty, residents and students. He will give a public lecture, "G Proteins and Regulation of Adenylyl Cyclase," Nov. 7, 8:30 a.m. at University Place.

TICKETS FOR THE BOB KNIGHT BIRTHDAY ROAST NOV. 3 are available for \$250 for the entire evening with celebrities or \$15 for a roast-only seat in Market Square Arena. No ordinary party, proceeds will benefit the Bob Knight Library Endowment Fund that expects to raise \$1 million by 1993. Among the celebrities will be Johnny Bench, Quinn Buckner and Johnny Orr. Billy Packer is MC and the coach himself is sure to have something to say. For tickets, call IUB, 5-8316.

FINALLY...

...you have until Oct. 24 to register for the workshop "Enhancing Development in the Preschool and School-Age Child with Down Syndrome" set for Nov. 9 in University Place. Professionals and parents are welcome. Call 4-4364.

...from Moscow State University comes A.R. Khokhlov to present a chemistry seminar, "Phase Transitions in Polymer Systems," Oct. 24, 4:15 p.m., KB 231. Call 4-6872.

...in the next anatomy seminar Tiochiro Kuwabara, Dept. of Ophthalmology, presents "Retinal Blood Vessels in Normal and Pathologic Conditions," Oct. 23, noon, MS 205.

...the lunchtime Aqua-Noon water aerobics at the natatorium will not be held Oct. 24-26.

...Clarke A. Chambers, professor of history and keeper of the Social Welfare History Archives at the U. of Minnesota, looks at the history of social work in the first lecture in the Center on Philanthropy series, Nov. 2, 10 a.m.-noon, fourth floor commons, E/S.

...the lecture "Chau Hiix: The Discovery of an Unknown Maya City" will be presented Oct. 25, 7 p.m. in LE 100 by anthropologist/archeologist Anne Pyburn, assistant professor who worked on the Central American project in Belixe. All welcome; no charge.

...the Dept. of Psychiatry needs males 18-49 for research using a magnetic resonance imaging machine (MRI) to image the brains of eligible volunteers with those of schizophrenics in an effort to identify possible differences. MRI is safe; no dyes or medications needed. Participants are paid. Call Betty Loeppen, 634-8401, ext. 392.

green sheet

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